Refereed Journal Papers

(Citations: Total WebSci=522, Google Schol=1771)

http://www.krannert.purdue.edu/directory/publications.asp?id=6763
Google Scholar My Citations (1708) 9/18/2013:

http://scholar.google.com/citations?user=msX4H8IAAAAJ&hl=en
Brush, T.H., R. Dangol and J. O’Brien, (2012). “Customer Capabilities, Switching Costs and Bank Performance,” Strategic Management Journal, 33:13, 1499-1515.

Drnevich, P., Brush T., and Luckock, G. (2011). “Process and Structural Implications for IT-Enabled Outsourcing,” International Journal of Strategic Information Technology and Applications, 2(4), 30-43.

Drnevich, P., T.H. Brush and M. Shanley, (2010). “Strategic Implications of Information Technology for Resource and Capability Outsourcing Decisions”, International Journal of Decision Support System Technology, 2(4), 37-49.

Drnevich, P., T. H. Brush and A. Chaturvedi, (2010). “Examining the Implications of Process and Choice for Strategic Decision Making Effectiveness”, International Journal of Decision Support System Technology, 2(3), 1-15. Google Schol=1

Lee, M., T.H. Brush, and J. Hahn (2010). “The role of innovation in value creation after spin-off in the USA”, International Journal of Business and Globalisation, 5 (1): 63-79.

Mesquita, L. F., J. Anand, and T. H. Brush (2008). “Comparing the Resource-Based and Relational Views: Knowledge Transfer and Spillover in Vertical Alliances,” Strategic Management Journal, 29(9), pp. 913-941. WebSci=42, Google Schol=123.

Mesquita, L. F and T. H. Brush (2008). “Untangling Safeguard and Production Coordination Effects in Long-Term Buyer-Supplier Relationships,” Academy of Management Journal, 51(4), pp. 785-807. WebSci=25, Google Schol=81.

Srinivasan, R. and T. H. Brush (2006). “Supplier Performance in Vertical Alliances: The Effects of Self-Enforcing Agreements and Enforceable Contracts,” Organization Science, 17(4) pp. 436-452. WebSci=23, Google Schol=39.

Maritan, C., T. H. Brush, and A. Karnani (2004). “Plant Roles and Decision Autonomy in Multinational Plant Networks,” Journal of Operations Management
, Vol. 22, pp 489-503. WebSci=12, Google Schol=33.

Maritan, C. and T. H. Brush (2003). “Heterogeneity and Transferring Practices: Implementing Flow Manufacturing in Multiple Plants,” Strategic Management Journal, 24(10), October Special Issue, pp.945-959. WebSci=20, Google Schol=71.

Brush, T. H., P. Bromiley and M. Hendrickx (2000). “The Free Cash Flow Hypothesis for Sales Growth and Firm Performance,” Strategic Management Journal, Vol. 21, No. 4, pp. 455-472. WebSci=48, Google Schol=153.

Artz, K. and T. H. Brush (2000). “Asset Specificity, Uncertainty and Relational Norms: An Examination of Coordination Costs In Collaborative Strategic Alliances,” Journal of Economic Behavior and Organization, Vol. 41 (4), 337-362. WebSci=85, Google Schol=278.

Hariharan, S. and T. H. Brush (1999). “Plant Scale in Entry Decisions: A Comparison of Start-Ups and Established Firm Entrants,” Managerial and Decision Economics, Vol. 20, pp. 353-364. Google Schol=11.

Brush, T. H., P. Bromiley and M. Hendrickx (1999). “The Relative Influence of Industry and Corporation on Business Unit Performance: An Alternative Estimate,” Strategic Management Journal, Vol. 20, No. 6, pp. 519-547. WebSci=44, Google Schol=216.

Brush, T. H., C. Maritan and A. Karnani (1999). “The Plant Location Decision in Multinational Manufacturing Firms: An Empirical Analysis of the International Business and Manufacturing Strategy Perspectives,” Production and Operations Management
, Vol. 8, No. 2, pp. 109-132. WebSci=30, Google Schol=76.

Brush, T. H. and K. Artz (1999). “Toward a Contingent Resource Based Theory: The Impact of Information Asymmetry on the Value of Capabilities in Veterinary Medicine,” Strategic Management Journal, Vol. 20, No. 3, pp. 223-250. WebSci=75, Google Schol=267.

Brush, T. H. and P. Bromiley (1997). “What Does a Small Corporate Effect Mean?: A Variance-Components Simulation of Corporate and Business Effects,” Strategic Management Journal, Vol. 18, No. 10, pp. 825-835. WebSci=47, Google Schol=156.

Brush, T. H. and A. Karnani (1996). “Impact of Plant Size and Plant Focus on Productivity: An Empirical Study,” Management Science, Vol. 42, No. 7, pp. 1065-1081. WebSci=18, Google Schol=69.

Brush, T. H. (1996). “Predicted Change in Operational Synergy and Post-Acquisition Performance for Acquired Businesses,” Strategic Management Journal, Vol. 17, No. 1, pp. 1-24. WebSci=38, Google Schol=135.

Lazonick, W. and T. H. Brush (1985). “The 'Horndal Effect' in Early U.S. Manufacturing,” with William Lazonick, in Explorations In Economic History, Vol. 22, p. 53-96; reprinted in William Lazonick, Organization and Technology in Capitalist Development, Edward Elgar Publishing Ltd., 1992. WebSci=15, Google Schol=62.

Refereed Book Chapters:
Palgrave Encyclopedia of Strategic Management (2013). Editors David Teece and Mie Augier, Entry on “Market Power,” Palgrave Macmillan.

Palgrave Encyclopedia of Strategic Management (2013). Editors David Teece and Mie Augier, Entry on “Market Share,” Palgrave Macmillan.

Mudde, P. A. and T. H. Brush (2004). “Firm Competitiveness and Acquisition: The Role of Competitive Strategy and Operational Effectiveness in M&A” in Mergers and Acquisitions: Creating Integrative Knowledge, A. Pablo and M Javidan (eds.), Strategic Management Society Mini-Conference, Blackwell Publishing Ltd.

Brush, T. H. and J. O’Brien (2001). “Competitive Drivers of Performance in Online Banking for Traditional Banks: Experience Goods, Search Costs, and Scope of the Firm,” SMS Book Series, 2003, from Strategic Management Society Meetings, San Francisco, CA.

Srinivasan, R. and T. H. Brush (2001). “Towards a Theory of Supplier Performance in Vertical Exchange Relationships,” in C. Galbraith and M. Ryan (eds.), Strategies and Organizations in Transition, Volume 3, Elsevier Science, Ltd, Amsterdam, pp. 57-86.

Hariharan, S. and T. H. Brush (1995). “Scale of Entry: The Competitive Advantage of Established Firms?” with S. Hariharan, in H. H. Thomas, et al. (eds.), Strategic Integration, John Wiley: Chichester, U.K.

Conference Proceedings:

Mudde, P. and T.H. Brush (2004). "Acquirer and Target Competitive Strategy & Operational Effectiveness and Their Effect on Acquisition Performance." Cambridge, MA: IASTED Conference.

Refereed Journal Papers Under 2nd Review:
Revise and Resubmit:

Brush, T. H., S. Devarakonda, and J. Wu , “Electronic Marketplaces as Governance Mechanisms in Vertical Exchange” Revise and resubmit to Journal of Strategic Information Systems.

Refereed Journal Papers Under 1st Review:

Iyer, D. N., P. C. Patel and T. H. Brush, “The Magnitude and Persistence of Performance Feedback: Explaining the Likelihood of Related and Unrelated Acquisitions” Strategic Management Journal.

Sharp, B., D. N. Iyer, and T. H. Brush, “Top Management Teams and Innovation: The Effect of Executives on Invention and Commercialization” under review at Journal of Product Innovation Management Special Issue on “Front End of Innovation.”

Ruth, D., T. H. Brush and W. Ryu, “The Online Provision of HR Compensation Services and its Effect on Outsourcing and Centralization,” submitted to Industrial and Corporate Change.

Wang, Z., T. Brush, C. Ren and J. Reuer, “Agency Conflicts among Shareholders: How Controlling Blockholders Pursue Private Benefits of Control” submitted to Management Science.

Wang, Z., T. Brush, C. Ren and J. Reuer, “How Independent Directors Promote Principal-Principal Conflict in the Context of Antitakeover Defense: Evidence of the Control Share Acquisition Law,” submitted to Finance Division of Academy of Management Journal.

Ryu, W. and T. Brush “The Information Revelation by Diversifying Acquisitions: Empirical Evidence in Announcement Returns,” submitted to 2nd International Conference on Management, Leadership and Governance (ICMLG 2014), Babson College.

Ryu, W. and T. Brush “Endogeneity in Event Studies of Diversifying Acquisitions: The use of Crucial Tests of Sources of the Information Effect,” submitted to Special Issue on Research Methods at Strategic Management Journal.

Iyer, D. and T. Brush “ Knowledge Organizational Systems and its Effect on Performance: An Empirical Test” submitted to Academy of Management Conference for 2013.

Working Papers:

Mudde, P. and T. H. Brush, “Do Acquirer Capabilities Affect Acquisition Performance? Examining Strategic and Effectiveness Capabilities in Acquirers” to be submitted to Journal of Financial Intermediation.

Mudde, P. and T. H. Brush, “Does the Acquirer or Acquisition “Fit” Determine Acquisition Success? Examining the Effects of Acquirer Capabilities and Acquisition Fit on M&A Performance” to be submitted to Journal of Service Management.

Work in Progress:

Brush, T. H., Technology and Strategy: E-Business, Governance and Service Management, Advanced Topics in Strategy Book Series, Basil Blackwell.

Teaching Cases:

Brush, T.H. and C. Maritan, “Industrial Products – Flow Manufacturing Implementation (A)’, Krannert Graduate School of Management, 2003.

Brush, T.H. and C. Maritan, “Industrial Products- Flow Manufacturing Implementation (B), Krannert Graduate School of Management, 2003.
� Journal of Operations Management is listed in the top 24 business school journals used in the University of Texas-Dallas ranking of top 100 business schools – http://citm.utdallas.edu/utrankings.

� Production and Operations Management is one of 14 top Research Journals in the Business Week List of Journals.

