

Brett Alan Hathaway (December 2020)

CONTACT INFORMATION	Johns Hopkins Carey Business School 100 International Drive Baltimore, MD 21202	<i>Phone:</i> (801) 837-0474 <i>E-mail:</i> bhathaw2@jhu.edu
RESEARCH INTERESTS	Service Operations, Queueing Systems, Behavioral Operations Management, Structural Estimation	
EDUCATION	The University of North Carolina at Chapel Hill Chapel Hill, NC Ph.D., Operations Management, May, 2019 <ul style="list-style-type: none">• Dissertation Topic: “Empirical Studies of Caller Behavior Under Call Center Innovations”• Advisors: Vinayak Deshpande and Seyed Emadi• Other Committee Members: Wendell Gilland, Saravanan Kesavan, Vidyadhar Kulkarni	
	Brigham Young University Provo, UT M.B.A., April, 2008	
	Brigham Young University - Hawaii Laie, HI B.A., International Business, Dec, 2003	
ACADEMIC EMPLOYMENT	Johns Hopkins University, Carey Business School Baltimore, MD <i>Assistant Professor of Operations Management and Business Analytics</i> August, 2019 - Current	
PUBLICATIONS	B. Hathaway, S. Emadi, and V. Deshpande. Don’t Call Us, We’ll Call You: An Empirical Study of Caller Behavior Under a Callback Option (Articles in Advance at <i>Management Science</i>) – https://pubsonline.informs.org/doi/abs/10.1287/mnsc.2020.3621 I. Adan, B. Hathaway, V. Kulkarni. On First-Come, First-Served Queues with Two Classes of Impatient Customers. <i>Queueing Systems</i> 91 (1-2) (113-142), 2019	
WORKING PAPERS	B. Hathaway, S. Emadi, and V. Deshpande. Personalized Priority Policies in Call Centers Using Past Customer Interaction Information (Minor Revision at <i>Management Science</i>) B. Hathaway, E. Kagan, and M. Dada. The Gatekeeper’s Dilemma: “When Should I Transfer This Customer?” (Major Revision at <i>Operations Research</i>) – Awarded Best Working Behavioral OM Paper at INFORMS 2020 Annual Conference	
INVITED TALKS	“Personalized Priority Policies in Call Centers Using Past Customer Interaction Information” POMS Annual Conference, Orlando, FL, 2016 INFORMS Annual Conference, Nashville, TN, 2016 POMS Annual Conference, Seattle, WA, 2017 MSOM Annual Conference, Chapel Hill, NC, 2017 INFORMS Annual Conference, Phoenix, AZ, 2018	

Decision Science Institute Annual Conference, Chicago, IL, 2018
POMS Annual Conference, Washington, D.C., 2019
INFORMS Annual Conference, Seattle, WA, 2019

“Don’t Call Us, We’ll Call You: An Empirical Study of Caller Behavior Under a Callback Option”
Brigham Young University, Marriott School of Business, 2017
Georgia Southern University, Parker College of Business, 2018
University of Kentucky, Gatton College of Business and Economics, 2018
UNC Wilmington, Cameron School of Business, 2019
Pennsylvania State University, Smeal College of Business, 2019
Johns Hopkins University, Carey Business School, 2019
POMS Annual Conference, Washington, D.C., 2019

“The Gatekeeper’s Dilemma: When Should I Transfer This Customer?”
Virtual Behavioral Operations Management Conference, 2020
Virtual OM/IS Seminar Series Hosted by Kelley School of Business, 2020
INFORMS Annual Conference, Virtual, 2020

HONORS AND
AWARDS

Latane’ Most Outstanding Student Award (2019): Awarded to Most Outstanding Graduating Doctoral Student in Kenan-Flagler Business School
Operations Management Rising Scholar Award (2015): Awarded for Outstanding Progress in Doctoral Research
Brigham Young University: Top 10% of MBA Class of 2008

TEACHING
EXPERIENCE

Johns Hopkins University, Carey Business School
Baltimore, MD

Instructor - Business Analytics **2020 - 2021**
Flex MBA and Dual Degree Masters’ Programs

The University of North Carolina at Chapel Hill
Chapel Hill, NC

Instructor - Business Analytics **2018**
Undergraduate Business Program

Brigham Young University
Provo, UT

Instructor - Operations and Supply Chain Management **2016**
Undergraduate Business Program

PROFESSIONAL
EXPERIENCE

Zions Bancorporation
Salt Lake City, UT

Workforce Manager **January, 2010 - July, 2014**
Forecasted inbound volume, and service times for inbound call center. Directed long-term hiring decisions. Managed team of analysts.

Hewlett-Packard Corporation
Houston, TX

IT Manager **May, 2008 - December, 2009**
Led IT support teams in business-critical incident management for over 3,000 applications. Teams included specialists in application support, Windows, Unix, backup and storage, database administration, and networking.

Hewlett Packard Employee Credit Union

Rocklin, CA

Workforce Analyst

Forecasted inbound volume, and service times for inbound call center.

May, 2004 - July, 2006