


2015 Enterprise Risk Management Symposium

June 11–12, 2015, National Harbor, Maryland

Grey Swans: Fifty Shades of Grey Plausible Stress Testing

By Gary Nan Tie

Copyright © 2016 by the Society of Actuaries, Casualty Actuarial Society, and the Professional Risk Managers' International Association.

All rights reserved by the Society of Actuaries, Casualty Actuarial Society, and the Professional Risk Managers' International Association. Permission is granted to make brief excerpts for a published review. Permission is also granted to make limited numbers of copies of items in this monograph for personal, internal, classroom or other instructional use, on condition that the foregoing copyright notice is used so as to give reasonable notice of the Society of Actuaries', Casualty Actuarial Society's, and the Professional Risk Managers' International Association's copyright. This consent for free limited copying without prior consent of the Society of Actuaries, Casualty Actuarial Society, and the Professional Risk Managers' International Association and does not extend to making copies for general distribution, for advertising or promotional purposes, for inclusion in new collective works or for resale.

The opinions expressed and conclusions reached by the authors are their own and do not represent any official position or opinion of the Society of Actuaries, Casualty Actuarial Society, or the Professional Risk Managers' International Association or their members. The organizations make no representation or warranty to the accuracy of the information.

Grey Swans: Fifty Shades of Grey Plausible Stress Testing

Gary Nan Tie
gnt9011@me.com
Mu Risk LLC

Abstract: For the purposes of risk management and stress testing, we characterize a spectrum of plausible extreme events, that we dub Grey Swans, by introducing a probabilistic method involving the concentration of measure phenomenon. As a result, stress tests can be triaged according to severity, probability and, now, information-based plausibility.