M. Bixby Cooper

Eli Broad College of Business Administration

Department of Marketing and Supply Chain Management

N370 North Business Complex

Michigan State University

East Lansing, MI 48824

(517) 353-6381

(517) 432-1112 FAX

VITA

EXPERIENCE

1980 – present
Associate Professor, Department of Supply Chain Management.

1976 – 1980
Assistant Professor, Department of Marketing and Transportation Administration.

1975 – 1976
Assistant Professor, Louisiana State University.

1974 – 1975
Assistant Professor, Winthrop College, Rock Hill, South Carolina

EDUCATIONAL BACKGROUND

University of Alabama

Ph.D., 1975

 (Major in Marketing; Minor in Economics & Quantitative Methods)

University of Virginia

M.B.A., 1971

University of North Carolina (Major in Business Administration)

B.S., 1969

GRANTS AND AWARDS
Recipient of the College of Business Richard J. Lewis Quality Achievement Award for developing and leading the MSU Supply Chain Challenge Competition 2009.

2008 MSU-AT&T Instructional Technology Awards Competition. Honorable mention in the “Blended Course” Category. $750 Award.

Grant from Dow Chemical Corporation to study Benchmarking Practices in the Chemical Industry. 2004

Co-recipient of the Eli Broad College of Business Richard J. Lewis Quality Achievement Award for the World Class Logistics Research, 1996.

Co-recipient of the Eli Broad College of Business Richard J. Lewis Quality Achievement Award for the Food Industry Alliance, 1996.

With David J. Closs received a grant from Michigan Soft Drink Association and Michigan Beer and Wine Wholesalers to investigate beverage container recycling, 1996.

Materials and Logistics Management Council Grant, $2,500, 1991.

With George D. Wagenheim received a $25,000 grant from Kellogg Corporation for research regarding the cost of service failures, 1988.

Received $25,000 grant from DuPont Corporation to study consumer complaining behavior, 1987.

BOOKS

Morgan Swink, Steven A. Melnyk, M. Bixby Cooper, And Janet L. Hartley; Managing Operations Across the Supply Chain (2nd ed.), McGraw-Hill/Irwin; 2014

Donald J. Bowersox, David J. Closs, M. Bixby Cooper, and John C. Bowersox; Supply Chain Logistics Management (4th ed.), New York: McGraw-Hill/Irwin; 2013

Swink, Morgan, Steven A. Melnyk, M. Bixby Cooper, and Jan Hartley; Managing Operations Across the Supply Chain: New York: McGraw-Hill Irwin; 2011

Bowersox, Donald J., David J. Closs, and M. Bixby Cooper; Supply Chain Logistics Management (3rd edition); New York: Irwin-Mcgraw-Hill; 2010
Bowersox, Donald J., David J. Closs, and M. Bixby Cooper; Supply Chain Logistics Management (2nd edition); New York: Irwin-Mcgraw-Hill; 2006
Bowersox, Donald J., David J. Closs, and M. Bixby Cooper; Supply Chain Logistics Management; New York: Irwin-Mcgraw-Hill; 2002
Bowersox, Donald J., David J. Closs, M. Bixby Cooper, et. al. (1995), World Class Logistics: The Challenge of Managing Continuous Change, Chicago: Council of Logistics Management.

Bowersox, Donald J., David J. Closs, M. Bixby Cooper, et. al (1994), “The Area Research Report,” Michigan State University.

Bowersox, Donald J. and M. Bixby Cooper (1992), Strategic Marketing Channel Management, New York: McGraw-Hill.

Bowersox, Donald J. Donald Taylor, M. Bixby Cooper, and Douglas Lambert; (1979), Management in Marketing Channels, New York: McGraw-Hill.

REFEREED ARTICLES AND PROCEEDINGS
Forthcoming: Amydee Fawcett, Stanley E. Fawcett, M. Bixby Cooper, and Kristine Daynes, "Moments of Angst: A critical Incident Approach to Designing Value Systems for Outstanding Customer Experience", Benchmarking: An International Journal, Vol. 4, 2014.

Steven A. Melnyk, M. Bixby Cooper, Stanley E. Griffis, John R. Macdonald, and Cheryl A. Phillips; Supplier Base Management: A New Competitive Edge; Supply Chain Management Review (July/August 2010), pp 35-41.

Cooper, M. Bixby, Steven A. Melnyk, Stanley E. Griffis, and Cheryl Phillips; “Supplier Base Management: Managing the Whole, Not Just the Parts”, 95th Annual International Conference Proceedings of the Institute for Supply Management (2010); San Diego, CA.

Fawcett, Stanley, Jeffrey Ogden, Gregory Magnon, and M. Bixby Cooper; “Organizational Commitment and Governance for Supply Chain Success”, International Journal Of Physical Distribution & Logistics Management 36 (1); 2007; pp. 22-35. "Highly Commended” Award by the editorial team of the Emerald Literati Network (chosen from among all of the journals published by Emerald Group)
Cooper, M. Bixby and Stanley Fawcett (2001), “Process Integration for Competitive Success: Benchmarking Barriers and Bridges”, Benchmarking for Quality Management: An International Journal 8 (5), pp. 396-412. (Awarded “Best Article” of the year).

Fawcett, Stanley and M. Bixby Cooper (2000), “Cross-Cultural Satisfaction Evaluations,” Proceedings of the Seventh Cross-Cultural Consumer and Business Studies Research Conference, Scott M. Smith (ed.), published by Association for Consumer Research and the American Psychological Association.

Fawcett, Stanley and M. Bixby Cooper (1999), “Process Integration for Customer Success, Barriers, and Bridges”, Proceedings of the North American Symposium on Purchasing and Supply Research, March 1999.

Cooper, M. Bixby and Stanley Fawcett, “Achieving Customer Satisfaction Through Logistics Performance Measurement (1998),” Industrial Marketing Management, Vol. 27, July 1998, pp. 341-357.

Closs, David J., S.R. Clinton, Thomas Goldsby, and M. Bixby Cooper (1997) “Les Nouvelles Dimensions World Class Logistics: Quels enseignments pour une Europe en Mutation,” Logistique et Management, 5 (2), pp. 35-43.

Closs, David, S.R. Clinton, Thomas Goldsby, and M. Bixby Cooper (1997), “World Class Logistics: A Two-year Review,” Proceedings of the 1997 Council of Logistics Management Annual Conference, pp. 191-202.

Fawcett, Stanley, Sheldon Smith and M. Bixby Cooper (1997), “Strategic Intent, Measurement Capability and Operational Success: Making the Connection,” International Journal of Physical Distribution and Logistics Management,” 27 (7), pp. 410-421.

Yoon, H.D., M. Bixby Cooper, E.A. Morash, and S.R. Clinton (1996), “Global Comparisons of Channel Integration Strategies and Strategic Alliances,” Advances in International Marketing, S.T. Cavusgil and C.R. Taylor (eds.), Vol. 7: JAI Press, Greenwich, CT, pp. 3-20.

Bowersox, Donald J. and M. Bixby Cooper (1995), “Logistics in High Performance Retailing,” Logistics Technology International.

Yoon, H.D., E.A. Morash, M. Bixby Cooper, and S.R. Clinton (1995), “Channel and Marketing Integration,” Proceedings of the Annual Conference of the Industrial Economic Institute.

Cooper, M. Bixby, H.D. Yoon, E.A. Morash, and S.R. Clinton (1995) “Channel Integration and Strategic Alliances for Competitive Advantage in the Pacific Basin,” Marketing Theory and Practice: Toward the 21st Century, 1995 AMA-KMA Joint Conference Proceedings, eds. J. Lim and S.T. Cavusgil, pp. 240-253.

Cooper, M. Bixby (1995) “Current Trends and Future Prospects in American Logistics Systems,” Toward a New Era of Logistics, Japan Institute of Logistics Systems, pp. 25-38.

 Yoon, Heon Deok, Edward Morash, and M. Bixby Cooper (1995), “Channel Integration and Strategic Alliances for Competitive Advantage in the Pacific Basin,” Proceedings of the Joint KMA/AMA Conference.

Cooper, M. Bixby (1995), “Are You Training or Developing Your Customer Service Personnel?” ICSA Journal, Spring 1995, pp. 4-10.

Closs, David J. And M. Bixby Cooper (1994), “Logistical Excellence: A Canadian Perspective,” Logistics Canada (Logistique Canada), Canadian Association of Logistics Management (August), pp. 1-4. (Published simultaneously in French and English).

Closs, David J. and M. Bixby Cooper (1994), “How Leading Logistics Companies Manage Change,” Proceedings of the Council of Logistics Management, Chicago: CLM, pp. 273-282.

Cooper, M. Bixby (1994), “The Focus of Business Process Reengineering In Logistics,” Process Reengineering, (Tokyo: Japan Institute of Logistics Systems), pp. 1-15.

Closs, David J. and M. Bixby Cooper (1994), “How Leading Logistics Companies Manage Change,” Proceedings of the Council of Logistics Management, Chicago: CLM, pp. 273-282.

Closs, David J. and M. Bixby Cooper (1993), “Identifying Global Logistics Requirements,” Proceedings of the International Logistics Congress, (Toronto: Canadian Association of Logistics Management), 33-50.

Bowersox, Donald J., David J. Closs, M. Bixby Cooper, David Frayer, and Lloyd Rinehart (1993), “Adapting to the Global Environment,” Proceedings of the Council of Logistics Management Annual Conference, (Chicago: Council of Logistics Management), pp. 357-366.

Halstead, Diane, Cornelia Dröge, and M. Bixby Cooper (1993), “Product Warranties and Postpurchase Service: A Model of Consumer Satisfaction with Complaint Resolution,” Journal of Services Marketing, 7 (Spring), 33-41.

Cooper, M. Bixby and Roger Dickinson (1992), “The Emergence of Cost-Based Strategies in Retailing,” Journal of Marketing Channels, 2 (Spring), 29-46.

Cooper, M. Bixby, Mary Kay Allen, Robert Cook, Omar Keith Helferich, George Wagenheim (1991), “Enhancing the Customer Service Edge with Knowledge Based Transfer,” Proceedings of the Council of Logistics Management, (CLM: Chicago), 71-99.

Halstead, Diane, Cornelia Dröge, and M. Bixby Cooper (1991), “Warranties, Postpurchase Service, and Consumer Satisfaction with Complaint Resolution: The Role of Expectations and Disconfirmation Beliefs,” Proceedings of the AMA Winter Educator’s Conference (AMA: Chicago), 27-36.

Cooper, M. Bixby, Cornelia Dröge, and Patricia Daugherty (1991), “How Buyers and Operations Personnel Evaluate Service,” Industrial Marketing Management, 20, 81-85.

Cooper, M. Bixby and Richard Germain (1990), “How a Customer Mission Statement Affects Company Performance,” Industrial Marketing Management, 19, (February) 47-54.

Cooper, M. Bixby and George Wagenheim (1989), “Negotiation Preparation and Customer Service,” Proceedings of the Council of Logistics Management, (CLM: Chicago), 313-324.

Rinehart, Lloyd, M. Bixby Cooper, and George Wagenheim (1989), “Furthering the Integration of Marketing and Logistics Through Customer Service in the Channel,” Journal of the Academy of Marketing Science, 17 (Winter), 63-71.

Cooper, Ann, M. Bixby Cooper, and Dale Duhan (1989), “Measurement Instrument Development Using Two Competing Concepts of Consumer Satisfaction,” Journal of Consumer Satisfaction, Dissatisfaction, and Complaining Behavior, 2, 28-35.

Cooper, M. Bixby (1987), “Developing Customer Knowledge in Customer Service,” Proceedings: 1987 ICSA Conference (ICSA: Chicago, IL).

Cooper, M. Bixby (1986), “The Environments of Customer Service,” in 1986 Proceedings of the Customer Service Executive Development Seminar.

Cooper, M. Bixby (1986), “Customer Service Performance Standards and Measurement,” in 1986 Proceedings of the Customer Service Executive Development Seminars.

Cooper, M. Bixby and George Wagenheim (1986), “The Changing Role of Customer Service,” in Depo 86 Conference Proceedings, Careers Exposition Group, Chicago, pp. 99-145.

Cooper, M. Bixby, George Wagenheim, and John Jeidy (1984), “Surveying Customer Perceptions of Distribution Service at Ciba-Geigy,” Proceedings of the 1984 NCPDM Convention.

Cooper, M. Bixby, R. Eric Reidenbach, and Mary Harrison (1984), “A Factor Analytic Comparison of Out Shopping Behavior in Larger Retail Trade Areas,” Journal of the Academy of Marketing Science, pp. 145-158.

Harrison, Mary Carolyn, M. Bixby Cooper, and R. Eric Reidenbach (1983), “Generic Products: Low Price and Low Quality and What This Means to the Consumer,” Akron Business and Economic Review.

Cooper, M. Bixby and Glenn S. Omura (1983), “Three Strategic Planning Techniques for Retailers,” Business, 33 (1), pp. 2-9.

Cooper, M. Bixby (1983), “Assumptions Affecting the Ability to Make Causal Inferences in Marketing Applications of Path Analysis,” Proceedings of AMA Marketing Research Conference.

Cooper, M. Bixby and R. Eric Reidenbach (1981), “Strategic Planning in Non Profit Organizations: A Case Study of the Red Cross Blood Program,” Hospital and Health Services Administration, Fall, pp. 63-74.

Cooper, M. Bixby, R. Eric Reidenbach, and Daniel Sherrill (1981), “An Application of Strategic Marketing Planning on Non Profit Institutions: The Red Cross Program,” Proceedings of the 1981 Southern Marketing Association Annual Conference, pp. 228-232.

Cooper, M. Bixby (1981), “A Cross Cultural Analysis of Patronage Preferences for Fast Food Outlets,’ Proceedings, American Marketing Association Patronage Theory Conference.

Cooper, M. Bixby and Douglas L. Lambert (1980), “Channels of Distribution” Still Not What the Textbooks Say,” Proceedings: Southwestern Marketing Association.

Cooper, M. Bixby and R. Eric Reidenbach (1979), “Retail Outbuying: Fact or Fiction?” Proceedings: Southern Marketing Association, November, pp. 438-444.

Cooper, M. Bixby (1979), “Research in Retailing,” Proceedings: Southern Marketing Association, November, pp. 238-240.

Cooper, M. Bixby (1979), “Quantitative Applications to Marketing Channel Decisions,” Proceedings: Mid Western AIDS Conference.

Test Bank for Marketing Principles and Strategies. Random House, Inc., New York, 1987

Donald J. Bowersox, M. Bixby Cooper, Douglas M. Lambert, Donald A. Taylor; Management in Marketing Channels, International Student Edition, McGraw-Hill Koyakiesha, Ltd: Tokyo.

BOOK CHAPTERS

Donald J. Bowersox and M. Bixby Cooper, “Channel Management,” in International Encyclopedia of Business and Management, (Malcolm Warner, ed., London: Thompson Learning), 2001, pp. 845-52.

Cooper, M. Bixby and Stanley Fawcett, “Customer Service, Satisfaction and Success,” in Progress in Competitive Manufacturing, (Paul M. Swamidass, ed., Norwell, MA: Kluwer Academic Publishers), January 2000, pp. 139-146.

Cooper, M. Bixby and Stanley Fawcett, “Customer Service, Satisfaction, and Success”, in Innovations in Competitive Manufacturing, (Paul Swamidass, ed., Kluwer Academic Publishers), 2000, pp. 35-44.

Bowersox, Donald J. and M. Bixby Cooper (1996), “Marketing Channel Management,” International Encyclopedia of Business and Management, Malcolm Warner, ed., (London: Routledge).

Cooper, M. Bixby and William Lazer (1994), “Developing the Organization’s Marketing Mix,” Marketing Manager’s Handbook, 3rd Edition (Chicago: Dartnell) 570-587. Reprinted in Creating Winning Marketing Plans (Chicago: Dartnell) 1996.

Cooper, M. Bixby and William Lazer (1994), “Marketing Environment Definitions,” Dictionary of Marketing Terms, (Chicago: American Marketing Association).

Bowersox, Donald J. and M. Bixby Cooper (1986), “Selecting Channels of Distribution for Consumer Products,” in Handbook of Modern Marketing, 2 ed., Victor Buell (Ed.), McGraw-Hill, Chapter 22.

“FFC Development Company, Inc.,” in J. Barry Mason, Morris L. Mayer, Hazel Engell; Cases and Problems in Contemporary Retailing, Business Publications, Inc., Plano, TX, 1982, pp. 206-211.

