

Contents

1	Operational Risk and Basel II	1
1.1	Introduction to Operational Risk	1
1.2	Defining Operational Risk	4
1.3	Basel II Approaches to Quantify Operational Risk	4
1.4	Loss Data Collections	7
1.4.1	2001 LDCE	10
1.4.2	2002 LDCE	11
1.4.3	2004 LDCE	13
1.4.4	2007 LDCE	15
1.4.5	General Remarks	16
1.5	Operational Risk Models	17
2	Loss Distribution Approach	21
2.1	Loss Distribution Model	21
2.2	Operational Risk Data	22
2.3	A Note on Data Sufficiency	24
2.4	Insurance	25
2.5	Basic Statistical Concepts	26
2.5.1	Random Variables and Distribution Functions	26
2.5.2	Quantiles and Moments	29
2.6	Risk Measures	32
2.7	Capital Allocation	33
2.7.1	Euler Allocation	34
2.7.2	Allocation by Marginal Contributions	36
2.8	Model Fitting: Frequentist Approach	37
2.8.1	Maximum Likelihood Method	39
2.8.2	Bootstrap	42
2.9	Bayesian Inference Approach	43
2.9.1	Conjugate Prior Distributions	45
2.9.2	Gaussian Approximation for Posterior	46
2.9.3	Posterior Point Estimators	46
2.9.4	Restricted Parameters	47

2.9.5	Noninformative Prior	48
2.10	Mean Square Error of Prediction	49
2.11	Markov Chain Monte Carlo Methods	50
2.11.1	Metropolis-Hastings Algorithm	52
2.11.2	Gibbs Sampler	53
2.11.3	Random Walk Metropolis-Hastings Within Gibbs	54
2.11.4	ABC Methods	56
2.11.5	Slice Sampling	58
2.12	MCMC Implementation Issues	60
2.12.1	Tuning, Burn-in and Sampling Stages	60
2.12.2	Numerical Error	62
2.12.3	MCMC Extensions	65
2.13	Bayesian Model Selection	66
2.13.1	Reciprocal Importance Sampling Estimator	68
2.13.2	Deviance Information Criterion	68
	Problems	69
3	Calculation of Compound Distribution	71
3.1	Introduction	71
3.1.1	Analytic Solution via Convolutions	72
3.1.2	Analytic Solution via Characteristic Functions	73
3.1.3	Compound Distribution Moments	76
3.1.4	Value-at-Risk and Expected Shortfall	78
3.2	Monte Carlo Method	79
3.2.1	Quantile Estimate	80
3.2.2	Expected Shortfall Estimate	82
3.3	Panjer Recursion	83
3.3.1	Discretisation	85
3.3.2	Computational Issues	87
3.3.3	Panjer Extensions	88
3.3.4	Panjer Recursion for Continuous Severity	89
3.4	Fast Fourier Transform	89
3.4.1	Compound Distribution via FFT	91
3.4.2	Aliasing Error and Tilting	92
3.5	Direct Numerical Integration	94
3.5.1	Forward and Inverse Integrations	94
3.5.2	Gaussian Quadrature for Subdivisions	98
3.5.3	Tail Integration	100
3.6	Comparison of Numerical Methods	103
3.7	Closed-Form Approximation	105
3.7.1	Normal and Translated Gamma Approximations	105
3.7.2	VaR Closed-Form Approximation	106
	Problems	108

4 Bayesian Approach for LDA	111
4.1 Introduction	111
4.2 Combining Different Data Sources	114
4.2.1 Ad-hoc Combining	114
4.2.2 Example of Scenario Analysis	116
4.3 Bayesian Method to Combine Two Data Sources	117
4.3.1 Estimating Prior: Pure Bayesian Approach	119
4.3.2 Estimating Prior: Empirical Bayesian Approach	121
4.3.3 Poisson Frequency	121
4.3.4 The Lognormal $\mathcal{LN}(\mu, \sigma)$ Severity with Unknown μ	126
4.3.5 The Lognormal $\mathcal{LN}(\mu, \sigma)$ Severity with Unknown μ and σ	129
4.3.6 Pareto Severity	131
4.4 Estimation of the Prior Using Data	136
4.4.1 The Maximum Likelihood Estimator	136
4.4.2 Poisson Frequencies	137
4.5 Combining Expert Opinions with External and Internal Data	140
4.5.1 Conjugate Prior Extension	142
4.5.2 Modelling Frequency: Poisson Model	143
4.5.3 Modelling Frequency: Poisson with Stochastic Intensity	150
4.5.4 Lognormal Model for Severities	153
4.5.5 Pareto Model	156
4.6 Combining Data Sources Using Credibility Theory	159
4.6.1 Bühlmann-Straub Model	161
4.6.2 Modelling Frequency	163
4.6.3 Modelling Severity	166
4.6.4 Numerical Example	169
4.6.5 Remarks and Interpretation	170
4.7 Capital Charge Under Parameter Uncertainty	171
4.7.1 Predictive Distributions	171
4.7.2 Calculation of Predictive Distributions	173
4.8 General Remarks	175
Problems	177
 5 Addressing the Data Truncation Problem	 179
5.1 Introduction	179
5.2 Constant Threshold – Poisson Process	181
5.2.1 Maximum Likelihood Estimation	182
5.2.2 Bayesian Estimation	186
5.3 Extension to Negative Binomial and Binomial Frequencies	188
5.4 Ignoring Data Truncation	192
5.5 Threshold Varying in Time	196
Problems	200

6	Modelling Large Losses	203
6.1	Introduction	203
6.2	EVT – Block Maxima	204
6.3	EVT – Threshold Exceedances	208
6.4	A Note on GPD Maximum Likelihood Estimation	212
6.5	EVT – Random Number of Losses	214
6.6	EVT – Bayesian Approach	216
6.7	Subexponential Severity	221
6.8	Flexible Severity Distributions	225
6.8.1	g-and-h Distribution	225
6.8.2	GB2 Distribution	227
6.8.3	Lognormal-Gamma Distribution	228
6.8.4	Generalised Champernowne Distribution	229
6.8.5	α -Stable Distribution	230
	Problems	232
7	Modelling Dependence	235
7.1	Introduction	235
7.2	Dominance of the Heaviest Tail Risks	238
7.3	A Note on Negative Diversification	240
7.4	Copula Models	241
7.4.1	Gaussian Copula	242
7.4.2	Archimedean Copulas	243
7.4.3	t -Copula	245
7.5	Dependence Measures	247
7.5.1	Linear Correlation	247
7.5.2	Spearman's Rank Correlation	248
7.5.3	Kendall's tau Rank Correlation	249
7.5.4	Tail Dependence	250
7.6	Dependence Between Frequencies via Copula	251
7.7	Common Shock Processes	252
7.8	Dependence Between Aggregated Losses via Copula	253
7.9	Dependence Between the k -th Event Times/Losses	253
7.10	Modelling Dependence via Lévy Copulas	253
7.11	Structural Model with Common Factors	254
7.12	Stochastic and Dependent Risk Profiles	256
7.13	Dependence and Combining Different Data Sources	260
7.13.1	Bayesian Inference Using MCMC	262
7.13.2	Numerical Example	264
7.14	Predictive Distribution	266
	Problems	269

A	List of Distributions	273
A.1	Discrete Distributions	273
A.1.1	Poisson Distribution, $Poisson(\lambda)$	273
A.1.2	Binomial Distribution, $Bin(n, p)$	274
A.1.3	Negative Binomial Distribution, $NegBin(r, p)$	274
A.2	Continuous Distributions	275
A.2.1	Uniform Distribution, $\mathcal{U}(a, b)$	275
A.2.2	Normal (Gaussian) Distribution, $\mathcal{N}(\mu, \sigma)$	275
A.2.3	Lognormal Distribution, $\mathcal{LN}(\mu, \sigma)$	275
A.2.4	t Distribution, $\mathcal{T}(\nu, \mu, \sigma^2)$	276
A.2.5	Gamma Distribution, $Gamma(\alpha, \beta)$	276
A.2.6	Weibull Distribution, $Weibull(\alpha, \beta)$	276
A.2.7	Pareto Distribution (One-Parameter), $Pareto(\xi, x_0)$	277
A.2.8	Pareto Distribution (Two-Parameter), $Pareto_2(\alpha, \beta)$	277
A.2.9	Generalised Pareto Distribution, $GPD(\xi, \beta)$	278
A.2.10	Beta Distribution, $Beta(\alpha, \beta)$	278
A.2.11	Generalised Inverse Gaussian Distribution, $GIG(\omega, \phi, \nu)$	279
A.2.12	d -variate Normal Distribution, $\mathcal{N}_d(\boldsymbol{\mu}, \boldsymbol{\Sigma})$	280
A.2.13	d -variate t -Distribution, $\mathcal{T}_d(\nu, \boldsymbol{\mu}, \boldsymbol{\Sigma})$	280
B	Selected Simulation Algorithms	281
B.1	Simulation from GIG Distribution	281
B.2	Simulation from α -stable Distribution	282
	Solutions for Selected Problems	283
	References	289
	Index	299

<http://www.springer.com/978-3-642-15922-0>

Modelling Operational Risk Using Bayesian Inference

Shevchenko, P.V.

2011, XVII, 302 p., Hardcover

ISBN: 978-3-642-15922-0