Rodney Kreps is a Managing Director of Guy Carpenter, FCAS, MAAA, and a past Chair of the Committee on the Theory of Risk of the CAS. He holds a BS from Stanford and a Ph.D. from Princeton in theoretical physics. He worked as an academic for fifteen years, acquiring tenure as an Associate Professor of physics. After working in construction for seven years he went to Fireman’s Fund and while there worked in Workers’ Compensation, reserving, database design, and reinsurance. He moved to Sedgwick Re (now Guy Carpenter) in 1989 and has actively pursued theoretical and practical reinsurance models, contract designs, and financial modeling. He has written papers for the PCAS and spoken frequently at CAS and other events.

