ELSEVIER

Contents lists available at ScienceDirect

Computers in Industry

journal homepage: www.elsevier.com/locate/compind

Agri-food 4.0: A survey of the supply chains and technologies for the future agriculture

Mario Lezoche^a, Jorge E. Hernandez^b, Maria del Mar Eva Alemany Díaz^c, Hervé Panetto^{a,*}, Janusz Kacprzyk^d

- ^a University of Lorraine, CNRS, CRAN, France
- ^b University of Liverpool, UK
- ^c Universitat Politècnica de València Spain
- ^d Intelligent Systems Laboratory System Research Institute, Poland

ARTICLE INFO

Article history: Received 10 September 2019 Received in revised form 29 November 2019 Accepted 10 January 2020 Available online 10 February 2020

Keywords:
Agri-Food 4.0
Agriculture 4.0
Supply chains
Internet of things
Big data
Blockchain
Artificial intelligence

ABSTRACT

The term "Agri-Food 4.0" is an analogy to the term Industry 4.0, coming from the concept "agriculture 4.0". Since the origins of the industrial revolution, where the steam engines started the concept of Industry 1.0 and later the use of electricity upgraded the concept to Industry 2.0, the use of technologies generated a milestone in the industry revolution by addressing the Industry 3.0 concept. Hence, Industry 4.0, it is about including and integrating the latest developments based on digital technologies as well as the interoperability process across them. This allows enterprises to transmit real-time information in terms behaviour and performance. Therefore, the challenge is to maintain these complex networked structures efficiently linked and organised within the use of such technologies, especially to identify and satisfy supply chain stakeholders dynamic requirements. In this context, the agriculture domain is not an exception although it possesses some specialities depending from the domain. In fact, all agricultural machinery incorporates electronic controls and has entered to the digital age, enhancing their current performance. In addition, electronics, using sensors and drones, support the data collection of several agriculture key aspects, such as weather, geographical spatialization, animals and crops behaviours, as <mark>well as the entire farm life cycle</mark>. However, the use of the right methods and methodologies for enhancing agriculture supply chains performance is still a challenge, thus the concept of Industry 4.0 has evolved and adapted to agriculture 4.0 in order analyse the behaviours and performance in this specific domain. Thus, the question mark on how agriculture 4.0 support a better supply chain decision-making process, or how can help to save time to farmer to make effective decision based on objective data, remains open. Therefore, in this survey, a review of more than hundred papers on new technologies and the new available supply chains methods are analysed and contrasted to understand the future paths of the Agri-Food domain.

© 2020 Published by Elsevier B.V.

Contents

1.	Introd	luction	2
	Agri-food 4.0 and technologies state-of-the-art		
		Big data technologies	
		Internet of things technologies	
		Knowledge model approaches	
		Artificial intelligence techniques	
		Smart agriculture	
		Precision farming techniques and robot development	

 $\textit{E-mail address:} \ \text{herve.panetto@univ-lorraine.fr} \ (\text{H. Panetto}).$

Corresponding author.

3.	How the new digital technology transforms the agri-food supply chains	4
	The new models of the Agri-Food supply chains	
	Conclusions, vision and perspectives	
	Declaration of Competing Interest	. 10
	Acknowledgements	
	References	

1. Introduction

Small farms are the engine to support rural employment and to make a considerable contribution to territorial development. Even though they have always been considered a cornerstone of agricultural activity in the European Union (EU), this sector most often suffers from very low efficiency and effectiveness, sensitivity to weather, market disruptions and other external factors, such as poor agriculture supply chain stakeholders' linkages and communication, especially at the food processing level. In fact, and as stablished by the FAO, under an approach from "field to fork" the agriculture supply chain structures can also be named Agri-Food supply chains, where main events coming from the agricultural production of food to the food processing events, including trading, are linked. Across this Agri-Food Supply Chain, in most of the cases, the transferred agriculture knowledge, from generation to generation, is paramount from a cultural point of view, but most of the time, it does not answer to the needs nor the requirements of the Agri-Food Supply Chains, Furthermore, such delineation does not exist also between farms as economic units and farmers who are producing food, mostly, for their own consumption. However, no formal delineation to what is a "small" and/or a "large" farm formally exists that is holistically accepted, it depends on several factors, such as countries, regions, politics, strategies, market shares amongst many others. Nonetheless, there are two criteria to classify farm size: standard output (in economic terms) and utilised agricultural area (UAA), as alternative measure². In this same line, Eurostat³ predicts that, by 2026, an increment of 4%–6% in agriculture cost savings, as well as an increment of 3 % in market value, will be regarded to the use and development of smart agriculture. Hence, "Agriculture 4.0" emerges to provide advanced technologies to the famers in order to meet agri-food production challenges, hence, to achieve more affordable prices for open market and the minimum cost for farmers. Thus, the expectation for the further coming years, is that Agri-Food 4.0 should help meeting sustainable challenges by increasing the agri-food supply chain stakeholders revenues as well as decreasing their pressure for handling complex and external factors they cannot control, such as weather, market behaviours and policies, but also to react on time by visualising current trends in needs. This paper focus principally on the factory farm model issued from the European and north American style. In those typologies of farms the Industry 4.0 elements can be introduced and merged with the agricultural domain to create the Agri-Food 4.0. The focus is more specialised on the industrial farming although the Agri-Food 4.0 is started to be adapted also to the organic and silvo-pasture paradigms. Thus, this paper, considering a review over than two hundred papers, provides a contribution to knowledge by establishing the linkages between new 4.0 trends in technologies and Agri-Food Supply Chain Challenges, which opens the 4.0 research field for a multidisciplinary work. The choice of the literature review methodology focused firstly on key words related to the Agri-food technology, then the second approach was to focus on selected journals and at the end we looked for the data-based repository and the linked publications. To accomplish this, the structure in this paper is as follows: in the first place, a compressive state of the art of Agri-Food 4.0 related technologies is covered. In the second place, a review and contribution coming from digital technologies to the new supply chain methods in Agri-Food shows linkages with next trends and technologies. Next, and linked to the agri-food supply chain challenges, the fourth section presents new trends and models in agri-food supply chains, especially in the domain of risk management, collaboration, governance, cold chain management, globalization, information and communication technologies, Logistics, supply chain structures and sustainable agri-food supply chains. Finally, the fifth section covers the main conclusions, visions and perspectives for this novel research

2. Agri-food 4.0 and technologies state-of-the-art

The agricultural sector has been active in digital innovation for decades already. Especially the advances in Precision Agriculture, remote sensing, robots, farm management information systems, and (agronomic) decision support systems have paved the way for a broad digital transformation in farming and food (Pedro and Gonzalez-Andujar, 2019). Recent developments, such as Cloud Computing, Internet of Things, Big Data, Blockchain, Robotics and Artificial Intelligence, allow for the integration of so far isolated lines of development into smart, connected systems of systems. Those technologies will let the agriculture to evolve in a data-driven, intelligent, agile and autonomous connected system of systems. The operations of each agricultural process will be automatically integrated in the food chain through the semantically active technologies up to the end consumer. The 4th industrial revolution is now reaching agriculture.

The digital platform (DP) concept emerged as an integration of heterogeneous mainly open software solutions for ecosystem building (Yablonsky, 2018). The EU promote the creation of digital platforms for several application domains as manufacturing (i.e. FoF 11 – 2016 projects, DT-ICT-07-2018-2019, etc.), construction (BIM+calls), etc. As a concentration of technology enablers, research on DP covers several issues such as software engineering (Guertin and Van Benthem, 2016; Wang et al., 2006), process simulation and development (Zhao and Yao, 2016; Hu et al., 2016), features analysis (Wang et al., 2014), resource performance (Mocnej et al., 2018), test algorithms (Santiago et al., 2017) or performance control (Sahota et al., 2011).

The technological platforms allow access to the different stakeholders and provide deployment capabilities for IT solutions. These solutions are exposed by service providers or developed by software engineers.

Agricultural Data management and exploitation is the central node between digital transformation capabilities and the agriculture concerns. The main research issues concern the consolidation of data repositories with open data (Gumaste and Kadam, 2016) (weather, maps, etc.), governance data (policies, local regulation,

¹ http://www.fao.org/energy/agrifood-chains/en/ (accessed on 26/08/2019).

https://ec.europa.eu/eurostat/statistics-explained/index.php/Small_and_large_farms_in_the_EU_-_statistics_from_the_farm_structure_survey.

 $^{^{3}\} https://ec.europa.eu/agriculture/sites/agriculture/files/statistics/facts-figures/agricultural-farm-income.pdf.$

etc.) and domain specific data from end users. Data typology is very rich (land, location, energy, climate, climate impact, etc.) and data volume is continually increasing by the integration of sensors and IoT platforms in agriculture (Amandeep et al., 2017; Biradar and Shabadi, 2017). Data engineering effort covers pattern definition (Laube et al., 2011; Spekken et al., 2016), classification algorithms (Narvaez et al., 2018; Shi et al., 2015; Yalcin and Razavi, 2016), correlation analysis (Nilsson et al., 2016; Xavier et al., 2018; Xie et al., 2017), etc. All those technologies provide engineering capabilities for agricultural data. The implementation of these techniques will handle farmers data, will integrate new data repositories from external providers, will transform data to knowledge and feed decision support systems. The data transparency enabler with necessary sharing policies will accelerate data ingestion and ejection processes.

2.1. Big data technologies

Research activities in Big Data provide relevant results in several application domains (healthcare, marketing, maritime, urban, manufacturing, etc.). The Big Data Value Association (BDVA)⁴ promote the application of bigdata in different domains (Belaud et al., 2019). The Big Data Grapes EU project⁵ provides data semantic, analytics, integration and exploitation solutions as well as a software stack for grapes agriculture. As additional ongoing research issues, we identified tools and technology development (Devarakonda et al., 2014; Hashem and Ranc, 2016), analytic methods and services (Malhotra et al., 2017; Deka and Walczak, 2017), clustering methods (Balan et al., 2015), transformation algorithms (Penar and Wilczek, 2016; Hashem and Ranc, 2016) performance and data processing technics (Wu and Zhao, 2009), data source and storage management (Cha et al., 2018; RubyDinakar and Vagdevi, 2017), etc.

The integration of Big Data technologies in Agri-Food projects plays an important role in: the extension of farmers data to create new knowledge; the creation of innovative services and processes by IT providers and software developers as well as the extension and the adaptation of ICT and Factories of the Future (FoF)⁶ related Big Data models and patterns for agriculture. There are several Big Data Repositories that guarantee, nowadays, the access and the exploitation to Agri-Food data. As example: the "National Climatic Data Centre" (about 2,9 Go per day); Satellite Imagery and metrological information from Google and the NASA Earth Exchange; Soil, water and geospatial data from the National Resources Conservation Service (US); the OpenCorporates as the world's largest open repository of companies (165 million companies around the word); etc.

2.2. Internet of things technologies

The integration of IoT platforms in agriculture provides additional data sources describing agricultural features (water, soil, humans, animals, etc.) with more data. The recent research issues on IoT highlight the multiplication of IoT platforms. This expansion generates new implementation frameworks (Lee et al., 2018; Choi et al., 2018) answering to different requirement models, new networks of heterogeneous components and sensors with different monitoring models (Pflanz et al., 2018; Vergara et al., 2017; Prathibha et al., 2017), time processing scheme and misbalanced energy consumption (Ruano et al., 2018; Jarolimek et al., 2016).

The integration of the IoT platforms with the agricultural issues could add additional research challenges, specifically when the data are stocked or used in the cloud, in terms of interoperability (Panetto, 2007; Mocnej et al., 2018; Zarko et al., 2017; Hefnawy et al., 2017; Martinez et al., 2016; Leal et al., 2019; Panetto et al., 2016) (protocols, security, etc.), performance monitoring (Paulraj et al., 2018; Mekala and Viswanathan, 2017), etc. In addition, IoT serves Robotics (Murar and Brad, 2015) and Automated Guided Vehicles (AGV) (Sanchez-Hermosilla et al., 2013).

An interesting activity might be the benchmarking of all the existing IoT platforms and their proposed functionalities and mapping them with Agri-Food stakeholders' requirements. The integration of IoT capabilities will support farmers in the harvesting of new data sources to create new valuable services.

2.3. Knowledge model approaches

The development of valuable knowledge models in agriculture aims to transform shared multi-sources data repositories to create profitable services and support the decision making for different stakeholders. Recent research topics address precise data collection and engineering to serve knowledge creation of new farming models (Abdullah et al., 2017; Irmak et al., 2006), technology application in farming (Chen and Jin, 2011; Gerhards et al., 2012; Singh et al., 2013), resource allocation (Garcia et al., 2005; Jang et al., 2017; Musacchio and Grant, 2002), assessment frameworks (for risk, policies definition and quality management) (Jacxsens et al., 2016; Louwagie et al., 2012) as well as the qualification of decision models (Costanzo and Faro, 2012; Dragincic et al., 2015) and the identification of decision parameters (region, land, climate, plant, time, process, etc.).

2.4. Artificial intelligence techniques

Artificial Intelligence (AI) techniques propose important contributions to knowledge model's identification, service creation and the decision-making processes as support for the different Agri-Food's applications (Solemane et al., 2019). AI offers formal general algorithms for prediction (Bhatt and Buch, 2015; Soh et al., 2018), accuracy and performance evaluation (Jeon et al., 2017) as well as pattern classification (Ott et al., 2003; Pinho et al., 2011; Starr, 2005) that might solve knowledge issues in the agricultural domain such as the pest's identifications and the correct treating methods. In addition, AI supports applications in farming technics development: land allocation regarding the targeted activity (Pokhrel et al., 2018), irrigation process analysis and control (Ait-Mouheb et al., 2018; Mohanraj et al., 2017), robot guidance (Tian et al., 2018; Roshanianfard et al., 2018; Sheridan, 2016), etc.

2.5. Smart agriculture

Smart agriculture emerges as a main concept in Agri-Food 4.0. By integrating new technology enablers propelled by the Industry 4.0 paradigm (Annosi et al., 2019), smart agriculture addresses important farming objectives as water saving (O'Connor and Mehta, 2016), soil conservation (Li et al., 2002), limit carbon emission (Ochoa et al., 2014) and productivity increasing (Mayer et al., 2015) by doing more with less. The new agricultural age aims to harmonize and share better local European policies and rules to scale the best farming practices and applications. Smart agriculture offers the opportunity to farmers, technology and service providers, governance agencies and other impacted stakeholders (financial organization, investors, traders, etc.) to share their experiences and preoccupations in the optimization in the farming Supply Chain

⁴ http://www.bdva.eu/.

⁵ http://www.bigdatagrapes.eu/.

⁶ http://ec.europa.eu/research/industrial_technologies/factories-of-the-future_en.html.

with the close respect of production sustainability (Swisher et al., 2018; Oberholster et al., 2015).

2.6. Precision farming techniques and robot development

The Precision Farming topic is already covered by other H2020 calls (SFS-05-2017, SFS-06-2018-2020, SFS-08-2018-2019, etc.). The analysis of released projects outcomes and related research issues allows to identify new technologies, processes and applications in agriculture. Relevant models are proposed for land, grain and arable related activities (Gumma et al., 2016). Relevant listed results cover harvesting distribution accuracy (Roshanianfard et al., 2018; Kamata et al., 2018; Alzahrani, 2018), cost development (Pomar et al., 2010) and distribution optimization (Zhou et al., 2018; Tabatabaie et al., 2013; Ruiz-Garcia et al., 2010; Eisele et al., 2001).

Within the Agri-Food projects is planned to reuse available precision farming technologies and results to improve the quality of targeted farmers' processes and applications. Results in the integration of robots in agriculture are well mature and already proposed by Agri-Food stakeholders. With precision farming enablers, it will be ensured the performance of impacted farming processes.

Agriculture Robots are already investigated in the precision farming topic. Recent research in this area covers the adaptability of robot design to the agriculture sector, the improvement of navigation conditions through additional sensing (Liu et al., 2018; Tao et al., 2017; [honattan et al., 2019] and localization capabilities as well as real-time image processing (Xu et al., 2017; Pilli et al., 2015) and camera detection (Dworak et al., 2013) to maximize the operational capabilities and behaviour of robots and collaborative robots (cobots). Robots can assist humans (Chilcanan et al., 2017; Dondeynaz et al., 2013) for difficult tasks or replace them for difficult ones. The cost reduction (Pomar et al., 2010) effectiveness is demonstrated and research in decision error reduction (Montecinos et al., 2018; Shin and Ko, 2017; Brigido et al., 2015) is intensive to improve accuracy by simulation (Xu et al., 2018; Wang et al., 2018; Latorre-Biel et al., 2018) and by more precise path finding (Spekken et al., 2016; Nolan et al., 2017) and guidance algorithms (Kviz et al., 2014; Baio, 2012). The new Agri-Food projects fund the integration of Agriculture Robots to support the applications since the beginning to ensure the maximum results.

Building resilient and sustainable farming system is the ultimate concept behind Agriculture 4.0. Recent research in this topic covers farming processes sustainability analysis (McGuire and Sperling, 2013; Joly, 2005), farming activity calibration (Suryoputro et al., 2017; Hosseini et al., 2014; do Nascimento et al., 2012) (rotation cycles, control of accuracy), the development of conservation protocols (Kladivko et al., 2014; Gaspary et al., 2002) and the alignment of business development strategies.

3. How the new digital technology transforms the agri-food supply chains

To achieve robust, resilient and sustainable agri-food supply chains is very complex because they face more sources of uncertainty and risks in comparison with other supply chains that give rise to serious questions and concerns about their economic, environmental and social performance. Several studies identify agricultural sources of uncertainty (Mundi et al., 2019; Esteso et al., 2017; Esteso et al., 2018) and how to model them (Grillo et al., 2019). In Esteso et al. (2018) four types of crop-based uncertainty are identified: Product (shelf-life, deterioration rate, lack of homogeneity, food quality and food safety), Process (harvesting yield, supply lead time, resource needs, production), Market (demand, market prices) and Environment (weather, pests & diseases and

regulations). Poor management of these sources of uncertainty can have a very negative impact on safety, quality, quantity and waste of products as well as human, technological and natural resources. Indeed, the agri-food sector is one of the economic and political areas worldwide, with key implications in sustainability to cover not only the food needs of the population, contribute to their employability and economic growth, but also in the impact on the natural environment (lakovou et al., 2014).

Therefore, the agri-food supply chains are strongly pressured to manage these sources of uncertainty and risks whose precise evolution over time is unknown but may jeopardize the future sustainability of these type of supply chains. It is necessary to move away from "business as usual" developing new solutions and implement innovative technologies (FAO, 2018). Along these lines, a digitalized supply chain, allows companies to monitor material flows in real time making potential risks visible and develop future plans to face them. The main drivers for the digitalization of the processes of SC are usually the increase of the flexibility and the speed of reaction of the industrial/logistical systems (ten Hompel and Henke, 2017a, ten Hompel and Henke, 2017b) as well as the improvement of agri-food supply chain robustness and resilience.

In this context, data becomes crucial. Data is the lifeblood of any business and the agricultural business is not an exception but rather a referent. The new technologies have a great impact on the reduction of uncertainty since they allow obtaining precise data in real time, whose treatment, together with the capacities of autonomous and intelligent decision making will help to increase the efficiency, sustainability, flexibility, agility, and the resilience along the whole supply chain from the farmers to the final customers.

In the context of data-driven supply chains, the new technologies listed in the previous section, provide different and complementary support to the sequence of activities from data chain (Wolfert et al., 2017): data capture, storage, transfer, transformation, analytics and marketing. The support of each technology to different data chain activities lets envisage that the true potential of the data comes from the combination and integration of these technologies. Indeed, each one will improve some of the following basic functions of agri-food supply chains: sensing, monitoring, control, analysis (descriptive capabilities), prediction (predictive capabilities), decision-making (prescriptive capabilities) and adaptive learning. Through the sensing, monitoring, control and analysis it is possible to the early and accurate detection of problems and even predicting them before occurring, making better decisions and learn of them improving the sustainability and resilience of agri-food supply chains.

In fact, the integration of previous technologies allows a more intelligent management of the agri-food supply chains, being able to combine multiple models of independent data analysis, repositories of historical data and data flows in real time. Real-time information and data processing tools provide new opportunities for companies to react more quickly to changing conditions in the supply chain. Due to this integrated intelligence, the agri-food supply chain management goes from supporting decisions to delegating them and, ultimately, to predicting which decisions should be taken.

From all the above, there is no doubt that these new technologies are transforming the way agricultural sector organize and make decisions. In order to provide a general overview about how the new digital technology transforms the agri-food supply chains, the tables (Tables 1–4) integrate and classify the main positive impacts of the most relevant technologies as well as the challenges to be faced according to recent studies in the field carried by different authors.

As it can be seen in the above tables, some challenges of these digital technologies appear as strengths of others. This allows intuiting the suitability of using them as complements with the others.

Table 1

IoT: Impact and Challenges.

Internet of Things

References

Impact

(Riggins and Wamba, 2015; Nukala et al., 2016; Brewster et al., 2017; Khan and Ismail, 2017; Luque et al., 2017; Gómez-Chabla et al., 2019; Shi et al., 2019)

Functional impact:

- · Allows sensing of crops
- Real time and remote monitoring of environment (temperature, humidity...), pests, diseases, etc, report conditions, alter its state depending upon predefined parameters, alter the state of connected things, and make changes to its surrounding environment.
- · Increase tracking and tracing of any tagged mobile object
- Automatic managing and controlling

Economic impact:

 Increases operational efficiency: lower production costs, increase yield quality/quantity, increase productivity and animal health/welfare.

Environmental impact:

- Enhances farming methods and the real-time control of the cultivations.
- Minimizes the ecological footprint and environmental impact of agricultural practice and adapt crop management to requirements of climate change.
- Reduces use of water and other natural resources, and improve soil quality
- Reduces wastes: logistic and qualitative traceability of food production allows reducing costs and the waste of inputs through the use
 of real-time data for decision making.

Social Impact:

- Increase of customer satisfaction for the products delivered (it facilitates and enhances food safety, security, quality, freshness)
- Ensure that certification schemes (e.g., organic) are effective and fraud-free across the entire food supply chain.
- Less manual labour required

Business impact:

• Create new business models (direct relationship with customer) and cooperation opportunities.

Technological impact:

- · Low power wireless sensor,
- · Better connectivity machine to machine

Challenges

Organizational Challenges:

- Heterogeneity of the sector: no single solution, whether technological, business model, or regulatory, will fit or accommodate the needs of all
- Capital investment costs: the challenge is making IoT offerings sufficiently attractive to small scale farmers with limited investment
 available for new technology
- · Business models and business confidentiality

Social Challenges

- · Lack of technical skill requirement
- User and societal acceptance

Technological Challenges

- · Automation requires the collection, combination and analysis of data from different data sources, in short, big data analytics.
- Hardware and Software Complexity
- · Lack of interoperability
- · Lack of connectivity in rural areas
- Data processing power: the absence of data processing services significantly hinders IoT
- Lack of clear data governance: control and ownership of farm data is still contentious
- Data security, privacy and anonymity
- Decentralization

Indeed, in the near future, the full potential of data will rely on the combination of the different technologies that enhance datadriven agri-food supply chains more informed, efficient, secure, sustainable and resilient. For instance, IoT and BDA can benefit from blockchain providing data security, anonymity, trust and decentralization. Since blockchain exchange information in a distributed network, novel IoT applications will be developed for distributed environments. On the other side, the valuable data generated from the IoT could enrich transaction details that are registered on the blockchain (Tripoli and Schmidhuber, 2018). In turn, the accurate data provided by blockchain technology can be used as input for AI applications and to also record their outputs (Rabah et al., 2018). Besides, AI can enhance IoT by developing applications to analyse data captured by sensors in real time using machine learning algorithms (Reshma and Pillai, 2018). Machine learning and other analytic methods can also improve predictive and prescriptive capabilities (decision making) of Big Data Analytics.

There is a broad consensus on the need to strengthen research and innovation in the Agri-food sector, both in terms of practices and technologies, through the creation of new products, the improvement of processes, services or processes or the integration of digital possibilities. Indeed, one of the persisting challenges to

take advantage of the full potential of the data is to achieve not only the integration of these technologies but also their interoperability. Diversity of stakeholders integrating agri-food supply chains with different interests and characteristics make difficult to find solutions that fit all those involved, so group decision-making tools should be developed (Zaraté et al., 2019). Moreover, when these solutions require significant investments and there are stakeholders, such as small farmers with a limited budget. For this reason, it will be key to demonstrate the value of innovations as compared to their companies and to collect and exchange data. Other challenges reside on the needs of data standards. The standardization of the fruition data would provide equity for all stakeholders because of the possibility to access to the same information that might provide financial gain. The fruition data might provide the training for ensuring the availability of the required technical skills and definition of regulatory actions by governments.

Research may be co-financed with partners private (e.g., companies or business groups), government (many departments and agencies involved) or institutional (e.g. universities). This approach accentuates the effect leverage government support and improve the transfer of innovations to businesses. It enables the training of highly qualified personnel and a new generation of scientists for

Table 2 Blockchain: Impact and Challenges.

Blockchain Technology

References

(Rabah, 2016; Bermeo-almeida et al., 2017; Ko et al., 2018; Tripoli and Schmidhuber, 2018; Queiroz et al., 2019; Zhao et al., 2019; Guoqing et al., 2019)

Impact

- Improve real-time visibility, transparency, security, immutability, irrevocability, neutrality, and reliability for all the supply chain actors
- Increase in data quality (ensuring immutable product-process links, smarter and more accessible data and market information)
- Improve real-time tracking for the agri-food products and management of defective products.
- Improve faster, responsiveness and efficient operations and scalability
- Automated certification of food safety and quality

Economic impact:

Functional impact:

- Lower transaction costs
- Markets can form more efficient prices, as information asymmetries among stakeholders disappear.

Environmental impact:

· Reduction of wastes due to the enhanced traceability.

Social Impact:

- Improves customer satisfaction by ensuring food safety and quality
- Disintermediation: no needed for intermediaries and trusted third party due to smart contracts.
- · Risk reduction of involved actors
- Empowered users: users are in control of all their information including better informed consumers

Business impact:

- Process integrity: users can trust that transactions will be executed exactly as the protocol commands removing the need for a trusted third party.
- Enhance members' collaboration
- Disintermediation & Decentralised operations

Technological impact:

• It addresses challenges on the Internet of Things such as decentralization, anonymity, and security.

Challenges

Organizational Challenges:

- Uncertain regulatory status and complex legal frameworks.
- · Environmental Challenges:
- Large energy consumption

Social Challenges:

- Lack of required technical skill
- Cultural adoption: blockchain represents a complete shift to a decentralized network which requires the buy-in of its users and operators.

Technological Challenges:

- Blockchain integration with other technologies (BDA, IoT, CPS)
- Strategize the transition: blockchain applications offer solutions that require significant changes to, or complete replacement of, existing systems
- Limited storage capacity and scalability
- Control, security, and privacy: while solutions exist, including private or permissioned blockchains and strong encryption, there are still cyber security concerns that need to be addressed before the general public will entrust their personal data to a blockchain solution.
- Throughput and latency issue: in the context of agri-food Supply Chain management, due to the original restriction of block size and the time interval used to generate a new block, the current processing capacity of blockchain cannot fulfil the requirements of processing millions of transactions in real-time
- Infrastructure and capacity development challenges: it can only be applied as long as an internet connection is available, which can still be a challenge in some developing countries

companies and centres of research. The stability of funding agreements with the centres promote the retention of their qualified staff and facilitate partnerships with industry for the realization of structuring projects. Access to appropriate funding and research tax credits and development (R&D) is also a source of funding structuring for the industry to absorb financial risks generated by innovation activities (Tuhin et al., 2019). This type of financing is particularly important when innovation takes place directly in the company, which is often the case in food processing.

4. The new models of the Agri-Food supply chains

The competitiveness of food processing companies depends on their investment capacity, the increase in their production, the development of new products and the implementation of processes to stand out from the competition (Guoqing et al., 2020). Over the past 30 years, we have seen a significant reduction in biodiversity, FAO estimates that we will have a 70% reduction in biodiversity on our planet by 2050 (FAO, 2018). Human activities seem to be the main cause of this loss. The agriculture has many cards in hand to slow this process by implementing environmental protection practices and reducing the chemicals that have led to the destruction of

many animals and insects living on land, in the air and in the water; creating green corridors and shelters for animals and insects; the cultivation of old species or species with high genetic variability, leaving the design of hybrid plants and monocultures that lead to significant genetic depletion; the reduction of arable land to make way for the replanting of forests, grasslands and hedges. The competitiveness is addressed to a new way of thinking the Agriculture that will let to optimize the process and respecting the nature. The labour shortage in many regions of Europe requires processing companies to automate and robotize their processes. In addition, investment in these new technologies allows them to improve their productivity and provide better working conditions necessary to the attraction and retention of the workforce. In addition, to meet the quality standards requirements of large chains and food retailers, they must use recognised quality management and traceability systems. Investment in digital technologies also promotes automation of operations, data management and access to a new range of management tools (Industry 4.0). The industry is particularly requested, as shown in the previous section, for the use of digital technologies, which allows it to optimize production and the supply chain while ensuring traceability of food from more and more pointed (Panetto et al., 2019).

Table 3

Big Data Analytics: Impact and Challenges.

Big Data Analytics

References

(Bronson and Knezevic, 2016; Ribarics, 2016; Wolfert et al., 2017; Kamilaris et al., 2017; Himesh, 2018; Saggi and Jain, 2018; Nguyen et al., 2018; Rabah et al., 2018; Kamble et al., 2020)

Impact Functional impact:

- Descriptive analytics allows understand what has happened and, therefore, diagnosis (identify patterns, clustering, identify agri-food risks, benchmarking)
- Predictive analytics allows gain insights about what will be happening or likely to happen by exploring patterns in data (forecasting of demand, yield, price, weather, consumer behaviour)
- Prescriptive analytics allows make better decisions and influencing what should be happening using mathematical optimization, simulation or multi-criteria decision-making techniques (real-time decision-making, automation of robotics use crop planting and harvesting planning, distributing, network design, risk management, etc.)

Economic impact:

- Improve operational efficiency in general by means automation and better decisions.
- Optimum crop planning prescription based on historical agriculture data (crop yield, weather, soil, seed and fertilizer) to enhance farm productivity and profitability.
- Better optimized seeds and livestock and new methodologies that improve yields and production.
- Faster and cheaper delivery of goods produced to distribution centres and consumers.
- · Real-time decisions and alerts based on data from fields and equipment.
- Integrated production and business performance data for improved decision making.
- Rationalized performance data across multiple geographies.
- · New insurance products

Environmental impact:

- Better resource use (land, water, pesticides...)
- Minimize food print
- Minimize waste

Social Impact:

- · Better customer service
- Risk reduction
- Transformation of traditional skill-based agriculture into digital and knowledge-driven agriculture.

Business impact:

- Major shifts in roles and power relationships between the different players in the Big Data farming stakeholder network. (e.g. between farmers and large corporations)
- Development of shorter supply chains and new operating models.
- Better understanding of consumer needs and target higher value markets.
- · Facilitate development of on-line trading platforms, or virtual online cooperatives.
- Data analysis can play a significant role in developing new insurance products.
- · Ultimately, enterprises will use big data because it creates value by solving new problems, as well as
- solving existing problems faster or cheaper or providing a better and richer understanding of those problems.

Technological Impact:

Capability of dealing with 5 Vs:

- Volume (magnitude of data)
- Variety (data from heterogeneous sources),
- · Velocity (speed of data generation and delivery, which can be processed in batch, real-time, nearly real-time, or streamlines)
- Veracity (data quality and level of trust)
- Value (detecting underexploited values from big data to support decision-making)

Challenges

Organizational Challenges:

- Big Data decentralization
- Big Data control when there are multiple actors involved
- Big Data trust, privacy and security among actors
- Big Data Monetization (transfer of rights on data)

Social Challenges

- Demonstrate value of innovations as compared its costs, to encourage companies and individuals to collect and exchange data
- Exploring the ethical implications of Big Data in food and agriculture
- · Availability of skilled human resources for big data analysis

Technological Challenges:

Improving the capability of dealing with 5V's

- Volume (data exponentially increased, posing a challenge to the capacity of storage devices)
- Variety (sustainable integrate and combine data from different sources: sensors, Internet of things (IoT), mobile devices, online social networks, in structured, semi-structured, and unstructured formats)
- Velocity (real-time data processing)
- Veracity (ensure quality and reliability)
- Value (provide more value and insights from data)
- Valence (support of connectivity in data). The potential of connectivity between systems is being constrained by a lack of common data standards or easy-to-use ontologies.
- Combine the three levels of analytics: the performance of prescriptive analytics would heavily rely on those of descriptive and predictive analytics since providing the value of input parameters in the prescriptive model
- · Combining different data analytic techniques to develop more advanced and adaptive BDA models for DSS
- Lack of decision support tools and willingness to share data
- New tools and BDA techniques for distributed SC and distributed computation Integration with other technologies
- Openness of platforms to accelerate solution development and innovation in general but also empower farmers in their position in supply chains.

Table 4

Artificial Intelligence: Impact and Challenges.

Artificial Intelligence

References

Impact

(Mercy et al., 2011; Liakos et al., 2018; Divya and Sreekumar, 2014; Mishra et al., 2014; Mishra et al., 2016; Elsayed et al., 2018; Reshma and Pillai, 2018)

Functional impact:

AI techniques enable:

- Classification: to predict the categories of input data for e.g. weather attributes are sunny, windy, rainy etc.
- Regression: to predict numeric value e.g. price of stocks.
- · Clustering: to organize similar items in-to groups.
- Association Analysis: to find interesting relationships between sets of variables.
- Graph Analysis: to use graphic structure to find connections between entities.
- Decision Tree: To predict modelling insights of objective variables by learning simple decision rules inferred from the data features. Above capabilities have been applied to:
- Crop Management (yield prediction, disease detection, weed detection, insect pests, biotic stress in crop, crop quality, species recognition, predict soil moisture)
- Water management (smart irrigation systems),
- Weather forecasting
- Soil management
- · Monitoring faster and with greater accuracy than other monitoring systems
- Grading and sorting
- Fraud detection system at very high speed, efficiency and with huge scale
- Livestock (animal welfare, livestock production)
- Environmental Protection
- Production Planning

Economic Impact:

- Reduce employee training costs
- Create efficiencies, improve problem solutions and reduce the time needed to solve problems.

Social Impact

- Combine multiple human expert intelligences.
- Reduce the amount of human errors.
- Review transactions that human experts may overlook.
- Reduce human intervention enabling human expert to concentrate on more creative activities

Business Impact:

- Automated decision-making
- Expert system increases the probability, frequency and consistency of making good decisions, additive effect of knowledge of many domain experts, facilitates real-time, low-cost expert-level decisions by the non-expert, enhance the utilization of most of the available
- Learning ability Artificial Intelligence, goes a step further by not simply applying pre-programmed decisions, but instead exhibiting some learning capabilities
- Data transformation: ML and Al can help create value by providing enterprises with intelligent analysis of big data and capturing structured interpretations of the wide variety of unstructured data increasingly available.

Technological Impact:

- Advancement of ML with machine vision will make agricultural technologies accurate, robust and low cost.
- AI can be used to identify and clean dirty data or use dirty data as a means of establishing context knowledge for the data.
- · Al contributes to the velocity of data, by facilitating rapid computer-based decisions that lead to other decisions
- Al contributes to variety mitigation by capturing, structuring, understanding unstructured data generating structure data
- AI allows data analysis and decision making
- From smart machines to clever computers and to Artificial Intelligence (AI) programs.
- Expert systems developed in regional languages to be more accessible

Challenges

Social Challenges:

• Replacement of human intervention perceived as a threat

Technological Challenges:

- AI to further facilitate additional developments on visualization
- $\bullet \ \ Al\ algorithms\ designed\ for\ single-machine\ environments\ might\ have\ emergent\ subproblem\ structures\ useful\ for\ parallelization.$
- Adding speech interface to the system may be proved to be more beneficial for the farmers of the remote area
- Expert systems will not be able to give the creative responses that human experts can give in unusual circumstances.
- Lack of flexibility and ability to adapt to changing environments.
- Not being able to recognize when no answer is available.
- Knowledge acquisition remains the major bottleneck in applying expert system technology to new domains.
- Maintenance and extension of a rule base can be difficult for a relatively large rule base
- Enhance IoT with machine learning techniques to analyse data captured by sensors in real time in agriculture.

It is not new that, nowadays, agricultures supply chain practices, especially regarding to food products, are currently under public scrutiny. As established by Van Der Vorst (2006), this is because several factors, which considers food contamination issues, the new consumer healthy requirements, requirements for more precise information about the farming, marketing, and distribution practices used to bring the agricultural products into the shelves into supermarket, to name a few. In this same context, and regarding to Suprem et al. (2013), agricultural industry has been solely dependent on human labour with limited application of mechanical equipment and machines. Moreover, the applications of advanced

technology such as embedded computing, robotics, wireless technology, GPS/GIS (Geographical Positioning System/Geographical Information System) and DBMS (Database Management System) software are seen to be recent developments, where regulations are vaguely considered.

Moreover, the increasing gap between farmer's expectations and the ability of the government led extension services has created a big business opportunity for private parties (Kumar and Ali, 2007). In this context, the information about the geometric properties of crops provided by digital based techniques, such as: ultrasound, digital photographic techniques, light sensors, high-resolution

Table 5Summary of methods and approaches for Agriculture supply chain Decision-making processes (adapted from (Routroy and Behera, 2017)).

Agriculture Supply Chain domain	Recommended Key/relevant Decision-Making methods	Key selected Authors
Risk management	Multi-Criteria decision-Making & Interpretive Structural	(Astuti et al., 2013; Olsson and Skjöldebrand, 2008; Opara
	Modelling, Hazard analysis and critical control points,	and Mazaud, 2001)
Callahamatian	Chain Traceability Critical Control Points	(Parallel I and a total 2012; Walaitain at al. 2007)
Collaboration	Supply Chain Collaboration Index, Policymaking	(Bezuidenhout et al., 2012; Kalaitzis et al., 2007)
Governance	Transaction cost economics, vertical integration, product development and diversification	(Zhang and Aramyan, 2009; Dolan and Humphrey, 2000; Chetwood et al., 1997)
Cold chain management	Fuzzy interpretive structural modelling, Structural	(Joshi et al., 2009; Kelepouris et al., 2007; Willems et al.,
cold chain management	self-interaction matrix, RFID Technology,	2009)
	Time-temperature data loggers, Microbiological analysis	2003)
Globalization	Six T's, surveys,	(Robinson and Carson, 2015; Carnahan et al., 2019)
	Define-Measure-Analyse-Improve-Control, Inspections	(, , , , ,
Information and communication	ISO 22000, Radio Frequency Identification, Critical Control	(Shirani and Demichela, 2015; Kök, 2009; Ali and Kumar,
technologies	Points, Food Traceability System, ITC hubs, Production	2011b; Verloop et al., 2009; Ghisi and da Silva, 2001)
	planning, five-point Likert scale, ANOVA, surveys, ORACLE	
	database management, EDI, iterative design steps a proof	
	of concept, Cordys, IBM Websphere, SAP Netweaver,	
	Microsoft Biztalk, B2B	
Logistics	Two-phase solution approach, Capacity analysis, mixed	(Lamsal et al., 2016; Govindan and Jafarian, 2014; Tan,
	integer program, multi-objective optimization,	2012; Van der Vorst et al., 2005)
	two-echelon location-routing problem, Genetic	
	Algorithms, sustainable supply chain network design,	
	multi-objective mixed-integer programming, triple	
	bottom line, Particle swarm optimization, System of	
	Quality Safety Control, ERP Systems, Automated Information Systems, Digital control systems.	
Short food supply chain	Policy reports analysis, labelling, Marketing Challenge	(Canfora, 2016; Smith et al., 2016; Brown, 2014)
Short lood supply chain	regulations, resilience analysis, information sharing,	(Camora, 2010, Smith et al., 2010, Brown, 2014)
	vertical integration, interviews,	
Sustainability of ASC	Conceptual models, Food supply chain economic analysis,	(Yakovleva, 2007; Del Borghi et al., 2014)
Sustainasinty of Libe	labour productivity, data analysis, life cycle assessment,	(Takonera, 2007, Set Soldin et al., 2011)

radar images, high-resolution X-ray computed tomography, stereo vision and LIDAR sensors; has innumerable applications in agriculture. Some important agricultural tasks that can benefit from these plant-geometry characterization techniques are the application of pesticides, irrigation, fertilization and crop training, improving the environmental and economic impact. But there is still a need to resolve several technological and commercial questions (Rosell et al., 2012). In line to this, agriculture technologies are focused on how traceability can be performed, in fact, the food industry had developed efficient traceability methods for the management of logistics and warehouses, based on the balance of costs and benefits of the traceability system level (Dabbene et al., 2013).

Because of this, several authors are currently reviewing main agriculture supply chain technology based methods, and example of this is provided by Ahumada and Villalobos (2008), who identified that the use of integrated planning models in the agriculture supply chains is still very limited, with a high potential to manage perishable agri-food products, especially to deal with complex environments. In addition, (Ali and Kumar, 2011a) study the implication of using ICT in agriculture. From the authors' findings it is highly appreciated that there is still a medium level of dissemination of information and knowledge sharing in agricultural developments (Boshkoska et al., 2019), as well as there is still a need for empirical evidences as to how ICT interventions are enabling the farmers to take informed decisions. Complementary to this, S. Araba and M. Fellows (Araba and Fellows, 2009) address that the majority of current research have not established a clear link between public access to ICTs and socioeconomic change/impacts in agriculture. In fact, there is a need for researchers to go beyond anecdotal evidence of downstream public access impacts on end-users. Nevertheless, it is also evidenced that there is still limited ability on information to make definitive statements about agriculture expected impacts, as well as to identify and attribute specific impacts to specific ICT usage. Table 5 presents a summary on well-known methods and approached to support this, in special the agriculture supply chain decision-making methods.

Hence, and as depicted from Table 1, as studied and established by Reardon et al. (2019), the food system can be thought of as "dendritic," linking R&D, finance, input, and output supply chains. This means (1) the first and "core" supply chain, is the output Supply Chain. The second and upstream "feeder" supply chains are the farm input supply chains. The third and downstream 'feeder' supply chains are those supplying inputs to the post-farmgate segments. The fourth "pan-system feeder" supply chain is that supplying finance into every segment of every chain in the dendritic system. The fifth 'feeder' supply chain is a broad set of public assets apart from agricultural research institutions. The sixth set of "feeders" is the R&D supply chains, which supply technology and product innovations. Moreover, the ICT challenges in Agriculture supply chains are still open. Birkel in Birkel and Hartmann (2019), studied most of the recent ICT developments in this field, and found that most of the technological challenges in agriculture mainly includes security issues, lack of standards and interoperability, as well as hardware and software limitations are the focus of current research. Hence, the main challenges and risks are also in relation to the methodology, where (Ben-Daya et al., 2017) has revealed that the design aspect is primarily identified as a technological issue, while neglecting social and political challenges.

Food processing companies' projects must benefit from financial levers that the government makes available to all in the manufacturing sector (Hernández et al., 2020). In order to further stimulate the investments, particularly in the SMEs and in innovative sectors, from financial tools considering the needs of the processing sector are decisive for the development of the implementation of development projects (Hernandez et al., 2020).

In a business environment characterized by technological innovation, the consolidation of industries, deregulation and demand for consumers in constant evolution, the approaches of the traditional managers can no longer allow for companies to remain profitable. They are therefore forced to find new ways to stay competitive in agri-food domain, as it is also the case for all other industrial sectors (Boehlje, 1999; Senge, 1997; Senge et al., 2006).

In the value chain management (VCM) domain, the informed decision making to unite resources to improve the competitiveness, is proving to be a powerful strategic approach that allows organizations to adapt to an environment of business in full motion. (Bonney et al., 2007; Collins, 2011; Dunne, 2008; Fearne, 2007; Fernandez et al., 2019; Liu et al., 2019).

The concept of a continuous observation results in continuous and significant improvement of the design and the system performance, this is only possible when the companies are able to establish a degree of coordination and integration with their suppliers and customers that do not allow them the usual relationships with the latter based on the transactional approach buyer-seller (Sparling, 2007). Closer strategic relationships with customers and suppliers allow companies to better learn and adapt (Cohen and Levinthal, 1990). Multiple firms that co-invent and work together for the same objectives using integrated processes can increase their performance in a much more significant way that if they had gone it alone (Bonney et al., 2007; Fearne, 2007). Co-innovation allows companies to improve their own practices as well as those of all of them, it is a process that gives companies competitive forces that are difficult to match by others (Bonney et al., 2007; Collins, 2011). Several of the cases mentioned below demonstrate the benefits sustainable and competitive products obtained by companies who have chosen to co-innovate with other members of their supply chain.

5. Conclusions, vision and perspectives

For this scientific contribution to knowledge, more than two hundred papers support the analysis on scientific work on the smart agriculture technology trends, but, more importantly, on how they emerge as a main concept in the agriculture domain as Agri-Food 4.0. From this reviews and analysis, it is clearly revealed that integration across new technologies allows smart agriculture to address important farming objectives as water saving, soil conservation, limit carbon emission and productivity increasing by doing more with less. In fact, the new technologies have a positive impact and at the same time pose new challenges in the management of different domains of human knowledge. Hence, two main conceptual pillars impact and challenges, arising from the use of various technologies in the world of the new conception of agriculture are the fundamental aspects in Agri-Food 4.0. A precision is due. This paper focus principally on the factory farm model issued from the "western" style. In those farms, the Agri-Food 4.0 started to be applied and validated. The focus is more specialised on the industrial farming although the Agri-Food 4.0 is started to be adapted also to the organic and silvo-pasture paradigms.

The paper pays attention particularly to four major technologies, the Internet of Things, the Blockchain, the Big data and the Artificial Intelligence. For each of those technologies is presented some type of impacts: functional, economic, environmental, social, related to the business and technological and the challenges that come with their introduction. The literature is segmented in relation to the functionality of the specific technology and a panoramic view gives the possibility to better understand the paths needed to face the new challenges.

The future of the Agriculture domain is in the creation of a resilient and sustainable farming system. On the four types of crop-based uncertainty that have been identified: Product, Process, Market and Environment the core problem is the management. Poor management of these sources of uncertainty have a negative impact on safety, quality, quantity and waste of products as well as human, technological and natural resources. Today, and always more in the future, the data is the lifeblood of any business and the agricultural business is not an exception but rather a referent.

As aforementioned in the discussion section, the new technologies have a great impact on the reduction of uncertainty since they allow obtaining precise data in real time, and real-time information tools provide new opportunities for companies to react more quickly to changing conditions in the supply chain. Our interest in the next future is to use formal methods to extract knowledge from the interrelation of the difference technologies impacts and from the existing solutions to the highlighted challenges to increase the efficiency, sustainability, flexibility, agility, and the resilience along the whole supply chain from the farmers to the final customers, and the analysis and outcomes from this paper, will contribute to support that from the main research knowledge findings.

Declaration of Competing Interest

The authors, Mario Lezoche, Jorge E. Hernández, Maria Del Mar Eva Alemany, Hervé Panetto, and Janusz Kacprzyk do not have any conflict with interest.

Acknowledgements

Authors of this publication acknowledge the contribution of the Project 691249, RUC-APS "Enhancing and implementing Knowledge based ICT solutions within high Risk and Uncertain Conditions for Agriculture Production Systems" (www.ruc-aps.eu), funded by the European Union under their funding scheme H2020-MSCA-RISE-2015.

References

Abdullah, N., Pertiwi, N., Amir, F., Sapareng, S., (in English) 2017. Citizen behavior model in urban farming development. Proceedings of the 2nd International Conference on Education, Science, and Technology (Icest 2017), vol. 149., pp. 16–18.

Ahumada, O., Villalobos, J.R., 2008. Application of planning models in the agri-food supply chain: a review. Eur. J. Oper. Res. 196, 1–20.

Ait-Mouheb, N., et al., (in English) 2018. The reuse of reclaimed water for irrigation around the Mediterranean Rim: a step towards a more virtuous cycle? Reg. Environ. Change 18 (March (3)), 693–705.

Ali, J., Kumar, S., 2011a. Information and communication technologies (ICTs) and farmers' decision-making across the agricultural supply chain. Int. J. Inf. Manage. 31 (2), 149–159.

Ali, J., Kumar, S., 2011b. Information and communication technologies (ICTs) and farmers' decision-making across the agricultural supply chain. Int. J. Inf. Manage. 31 (2) 149–159

Alzahrani, S.M., (in English) 2018. Development of IoT mining machine for twitter sentiment analysis: mining in the cloud and results on the mirror. 2018 15th Learning and Technology Conference (L&T), 86–95.

Amandeep, et al., (in English) 2017. Smart farming using IOT. 2017 8th leee Annual Information Technology, Electronics and Mobile Communication Conference (Jemcon). 278–280.

Annosi, M.C., Brunetta, F., Monti, A., Nati, F., 2019. Is the trend your friend? An analysis of technology 4.0 investment decisions in agricultural SMEs. Comput. Ind. 109 (August), 59–71, http://dx.doi.org/10.1016/j.compind.2019.04.003.

Araba, S., Fellows, M., 2009. Literature Review on the Impact of Public Access to Information and Communication Technologies.

Astuti, R., Arkeman, Y., Poerwanto, R., Meuwissen, M.P.M., 2013. Risks and risks mitigations in the supply chain of mangosteen: a case study. Oper. Supply Chain Manag. 6 (1), 11–25.

Baio, F.H.R., (in English) 2012. Evaluation of an auto-guidance system operating on a sugar cane harvester. Precis. Agric. 13 (February (1)), 141–147.

Balan, A.V., Toma, E., Dobre, C., Soare, E., 2015. Organic farming patterns analysis based on clustering methods (in English). Conference Agriculture for Life, Life for Agriculture, vol. 6., pp. 639–646.

Belaud, J.P., Prioux, N., Vialle, C., Sablayrolles, C., 2019. Big data for agri-food 4.0: application to sustainability management for by-products supply chain. Comput. Ind. 111 (October), 41–50, http://dx.doi.org/10.1016/j.compind.2019.06.

Ben-Daya, M., Hassini, E., Bahroun, Z., 2017. Internet of things and supply chain management: a literature review. Int. J. Prod. Res.

Bermeo-almeida, O., Cardenas-rodriguez, M., Samaniego-cobo, T., Ferruzola-g, E., Cabezas-cabezas, R., Baz, W., 2017. Technol. Innov. 749, 44–56.

Bezuidenhout, C.N., Bodhanya, S., Brenchley, L., 2012. An analysis of collaboration in a sugarcane production and processing supply chain. Br. Food J. 114 (6), 880–895.

Bhatt, M.R., Buch, S., (in English) 2015. Prediction of formability for sheet metal component using artificial intelligent technique. 2nd International Conference on Signal Processing and Integrated Networks (Spin) 2015, 388–393.

- Biradar, H.B., Shabadi, L., (in English) 2017. Review on IOT based multidisciplinary models for smart farming. 2017 2nd leee International Conference on Recent Trends in Electronics, Information & Communication Technology (Rteict), 1923–1926.
- Birkel, H.S., Hartmann, E., 2019. Impact of IoT challenges and risks for SCM. Supply Chain Manag. 24 (1), 39–61, http://dx.doi.org/10.1108/SCM-03-2018-0142.
- Boehlje, M., 1999. Structural changes in the agricultural industries: how do we measure, analyse and understand them? Am. J. Agric. Econ. 81 (5), 1028–1041.
- Bonney, L., Clark, R., Collins, R., Fearne, A., 2007. From serendipity to sustainable competitive advantage: insights from Houston's farm and their journey of coinnovation. Supply Chain. Manag. Int. J., 395–399.
- Boshkoska, B.M., Liu, S., Zhao, G., Fernandez, A., Gamboa, S., del Pino, M., Zarate, P., Chen, H., 2019. A decision support system for evaluation of the knowledge sharing crossing boundaries in agri-food value chains. Comput. Ind. 110 (September), 64–80, http://dx.doi.org/10.1016/j.compind.2019.04.012.
- Brewster, C., Roussaki, I., Kalatzis, N., Doolin, K., Ellis, K., 2017. IoT in agriculture: designing a Europe-wide large-scale pilot. IEEE Commun. Mag. 55 (9), 26–33.
- Brigido, J.G., Nikolskii, I., Terrazas, L., Herrera, S.S., (in Spanish) 2015. Estimate of the impact of climate change on soil fertility and coffee production in Veracruz, Mexico. Tecnologia Y Ciencias Del Agua 6 (July-August (4)), 101–116.
- Bronson, K., Knezevic, I., 2016. Big Data in food and agriculture. Big Data Soc. 3 (1), p. 205395171664817.
- Brown, K., 2014. Global environmental change I: a social turn for resilience? Prog. Hum. Geogr. 38 (1), 107–117, http://dx.doi.org/10.1177/0309132513498837.
- Canfora, I., 2016. Is the short food supply chain an efficient solution for sustainability in food market? Agric. Agric. Sci. Procedia 8, 402–407, http://dx.doi.org/10.1016/ijaaspro.2016.02.036
- Carnahan, R.M., et al., 2019. Evaluation of the US food and drug administration sentinel analysis tools using a comparator with a different indication: comparing the rates of gastrointestinal bleeding in warfarin and statin users. Pharmaceut. Med. 33 (1), 29–43, http://dx.doi.org/10.1007/s40290-018-00265-w.
- Cha, B., Cha, Y., Park, S., Kim, J., 2018. Performance testing of mass distributed Abyss storage prototype for SMB. Complex, Intelligent, and Software Intensive Systems, Cisis-2017, vol. 611., pp. 762–767 (in English).
- Chen, X.Y., Jin, Z.G., 2011. Research on key technology and applications for internet of things. 2011 Aasri Conference on Artificial Intelligence and Industry Application (Aasri-Aiia 2011), Vol. 1., pp. 386–389 (in Chinese).
- Chetwood, M., in C. Hart et al., 1997. Effective In-store Sales Promotion at Safeway. Chilcanan, D., Navas, P., Escobar, S.M., (in Spanish) 2017. Expert system for remote process automation in multiplatform servers, through human machine conversation. 2017 12th Iberian Conference on Information Systems and Technologies (Cisti).
- Choi, J., In, Y., Park, C., Seok, S., Seo, H., Kim, H., (in English) 2018. Secure IoT framework and 2D architecture for End-To-End security. J. Supercomput. 74 (August (8)), 3521–3535.
- Cohen, W.M., Levinthal, D.A., 1990. Absorptive capacity: a new perspective on learning and innovation. Adm. Sci. Q. 35 (1), 128–152.
- Collins, R., 2011. Translating Consumer Insights into Sustainable Competitive Advantage. University of Queensland; Workshop held in Mississauga, Ontario.
- Costanzo, A., Faro, A., (in English) 2012. Towards an Open and interoperable platform for real time decision making in intelligent cities. 8th International Conference on Signal Image Technology & Internet Based Systems (Sitis 2012), 571–578.
- Dabbene, F., Gay, P., Tortia, C., 2013. Traceability issues in food supply chain management: a review. Biosyst. Eng. 120, 65–80, http://dx.doi.org/10.1016/j. biosystemseng.2013.09.006.
- Deka, G.C., Walczak, S., (in English) 2017. Special issue on bigdata analytics in practice. J. Organ. End User Comput. 29 (October-December (4)), Vi–Viii.
- Del Borghi, A., Gallo, M., Strazza, C., Del Borghi, M., 2014. An evaluation of environmental sustainability in the food industry through Life Cycle Assessment: The case study of tomato products supply chain. J. Clean. Prod. 78, 121–130, http://dx.doi.org/10.1016/j.jclepro.2014.04.083.
- Devarakonda, R., et al., (in English) 2014. OME: tool for generating and managing metadata to handle BigData. 2014 leee International Conference on Big Data (Big Data).
- Divya, J., Sreekumar, K., 2014. A survey on expert system in agriculture. Int. J. Comput. Sci. Inf. Technol. 5 (6), 7861–7864.
- do Nascimento, A.F., Mendona, E.D., Leite, L.F.C., Scholberg, J., Neves, J.C.L., (in English) 2012. Calibration and validation of models for short-term decomposition and N mineralization of plant residues in the tropics. Sci. Agric. 69 (6), 393–401.
- Dolan, C., Humphrey, J., 2000. Governance and trade in fresh vegetables: the impact of UK supermarkets on the African horticulture industry. J. Dev. Stud. 37 (2), 147–176, http://dx.doi.org/10.1080/713600072.
- Dondeynaz, C., Puga, J.L., Moreno, C.C., (in English) 2013. Bayesian networks modelling in support to cross- cutting analysis of water supply and sanitation in developing countries. Hydrol. Earth Syst. Sci. 17 (9), 3397–3419.
- Dragincic, J., Korac, N., Blagojevic, B., (in English) 2015. Group multi-criteria decision making (GMCDM) approach for selecting the most suitable table grape variety intended for organic viticulture. Comput. Electron. Agric. 111 (February), 194–202.
- Dunne, T., 2008. Value Chains: Insights from Australia. Téléchargé de http://www.agriwebinar.com/Webinar.aspx?id=e8b6071a-78e6-4c8e-8515-2a5114be209f.
- Dworak, V., Selbeck, J., Dammer, K.H., Hoffmann, M., Zarezadeh, A.A., Bobda, C., (in English) 2013. Strategy for the development of a smart NDVI camera system for outdoor plant detection and agricultural embedded systems. Sensors 13 (February (2)), 1523–1538.

- Eisele, M., Kiese, R., Kramer, A., Leibundgut, C., (in English) 2001. Application of a catchment water quality model for assessment and prediction of nitrogen budgets. Phys. Chem. Earth Part B-Hydrol. Oceans Atmos. 26 (7-8), 547–551.
- Elsayed, K.M.F., Ismail, T., Ouf, N.S., 2018. A review on the relevant applications of machine learning in agriculture. Ijireeice 6 (8), 1–17.
- Esteso, A., Alemany, M.M.E., Ortiz, A., 2017. Deterministic and uncertain methods and models for managing agri-food supply chain. Dir. y Organ. 62, 41–46.
- Esteso, A., Alemany, M.M.E., Ortiz, A., 2018. Conceptual framework for designing agri-food supply chains under uncertainty by mathematical programming models. Int. J. Prod. Res. 56 (13), 4418–4446.
- FAO, 2018. The Future of Food and Agriculture Alternative Pathways to 2050.
- Fearne, A., 2007. Reasons for Alliance Failure; Value Chain Management; DVD. George Morris Centre.
- Fernandez, Alejandro, Hernandez, Jorge, Hormazabal, Shaofeng, Liu, Hervé, Panetto, Matías, Pankow, Esteban Sanchez, 2019. Collaborative, distributed simulations of agri-food supply chains. Analysis on how linking theory and practice by using multi-agent structures. In: 20th IFIP WG 5.5 Working Conference on Virtual Enterprises, PRO-VE 2019, Sep 2019, Turin, Italy.
- Garcia, F., Guerrin, F., Martin-Clouaire, R., Rellier, J.P., (in English) 2005. The human side of agricultural production management – the missing focus in simulation approaches. In: Modsim 2005: International Congress on Modelling and Simulation: Advances and Applications for Management and Decision Making., pp. 203–209.
- Gaspary, L.P., Meneghetti, E., Wendt, F., Braga, L., Storch, R., Tarouco, L., (in English) 2002. Trace: an open platform for high-layer protocols, services and networked applications management. In: Noms 2002: Ieee/Ifip Network Operations and Management Symposium., pp. 871–873.
- Gerhards, R., et al., (in English) 2012. Using precision farming technology to quantify yield effects attributed to weed competition and herbicide application. Weed Res. 52 (February (1)), 6–15.
- Ghisi, F.A., da Silva, A.L., 2001. The information technology on food supply chain management. Portland International Conference on Management of Engineering and Technology. Proceedings.
- Gómez-Chabla, R., Real-Avilés, K., Morán, C., Grijalva, P., Recalde, T., 2019. loT applications in agriculture: a systematic literature review. In: Valencia-García, R., Alcaraz-Mármol, G., Cioppo-Morstadt, J., Vera-Lucio, N., Bucaram-Leverone, M. (Eds.), ICT for Agriculture and Environment. CITAMA2019 2019. Advances in Intelligent Systems and Computing, vol 901. Springer, Cham.
- Govindan, K., Jafarian, A., et al., 2014. Two-echelon multiple-vehicle location-routing problem with time windows for optimization of sustainable supply chain network of perishable food. Int. J. Prod. Econ. 152, 9–28, 2014.
- Grillo, H., Alemany, M.M.E., Ortiz, A., De Baets, B., 2019. Possibilistic compositions and state functions: application to the order promising process for perishables. Int. J. Prod. Res., 1–26, vol. 0, no. 0.
- Guertin, N.H., Van Benthem, P., 2016. Modularity and open systems architecture applied to the flexible modular warship. Nav. Eng. J. 128 (December (4)), 37–43 (in English).
- Gumaste, S.S., Kadam, A.J., (in English) 2016. Future weather prediction using genetic algorithm and FFT for smart farming. 2016 International Conference on Computing Communication Control and Automation (Iccubea).
- Gumma, M.K., Thenkabail, P.S., Teluguntla, P., Rao, M.N., Mohammed, I.A., Whitbread, A.M., (in English) 2016. Mapping rice-fallow cropland areas for short-season grain legumes intensification in South Asia using MODIS 250 m time-series data. Int. J. Digit. Earth 9 (10), 981–1003.
- Guoqing, Z., Liu, S., Chen, H., Lopez, C., Hernandez, J., Guyon, C., Iannacone, R., Calabrese, N., Panetto, H., Kacprzyk, J., Alemany, M., 2020. b) Value-chain wide food waste management: a systematic literature review. In: 5th International Conference on Decision Support System Technology, EmC-ICDSST 2019, May 2019, Funchal, Madeira, Portugal, pp. 41–54, http://dx.doi.org/10.1007/978-3-030-18819-1 4.
- Guoqing, Z., Liu, S., Lopez, C., Lu, H., Elgueta, S., Chen, Huilan, Boshkoska, Biljana Mileva, 2019. (a) Blockchain technology in agri-food value chain management: A synthesis of applications, challenges and future research directions. Comput. Ind. 109 (August), 83–99, http://dx.doi.org/10.1016/j.compind.2019.04.002.
- Hashem, H., Ranc, D., (in English) 2016. A review of modeling toolbox for bigdata. 2016 International Conference on Military Communications and Information Systems (Icmcis).
- Hefnawy, A., et al., (in English) 2017. Combined use of lifecycle management and IoT in smart cities. 2017 11th International Conference on Software, Knowledge, Information Management and Applications (Skima).
- Hernández, J.E., Kacprzyk, J., Lyons, A., Ortiz, A., Panetto, H., 2020. Review on operational research advances in agri-food supply chains and societal challenges. In: 29th European Conference on Operational Research, EURO'2018, Jul 2018, Valencia, Spain.
- Hernandez, J., Kacprzyk, J., Panetto, H., Fernandez, A., Liu, S., Ortiz, A., De-Angelis, M., 2020. Challenges and solutions for enhancing agriculture value chain decisionmaking. A short review. In: 18th Working Conference on Virtual Enterprises (PROVE), Sep 2017, Vicenza, Italy, pp. 761–774, http://dx.doi.org/10.1007/978-3-319-65151-4.68.
- Himesh, S., 2018. Digital revolution and Big Data: a new revolution in agriculture. CAB Rev. Perspect. Agric. Vet. Sci. Nutr. Nat. Resour. 13 (021).
- Hosseini, S.H., Tang, C.Y., Jiang, J.N., (in English) 2014. Calibration of a wind farm wind speed model with incomplete wind data. IEEE Trans. Sustain. Energy 5 (January (1)), 343–350.

- Hu, Y.X., Zhang, L., Li, J., Mehrotra, S., (in English) 2016. Icme 2016 Image recognition grand challenge. 2016 Ieee International Conference on Multimedia & Expo Workshops (Icmew).
- Iakovou, E.T., Vlachos, D., Achillas, C., Anastasiadis, F., 2014. Design of sustainable supply chains for the agrifood sector: a holistic research framework. Agric. Eng. Int. CIGR J. (SPEC. ISSUE), 1–10.
- Irmak, A., Jones, J.W., Batchelor, W.D., Irmak, S., Boote, K.J., Paz, J.O., (in English) 2006. Artificial neural network model as a data analysis tool in precision farming. Trans. Asabe 49 (November-December (6)), 2027–2037.
- Jacxsens, L., Uyttendaele, M., De Meulenaer, B., (in English) 2016. Challenges in risk assessment: quantitative risk assessment. International Conference of Sabaragamuwa University of Sri Lanka 2015 (Icsusl 2015), vol. 6., pp. 23–30.
- Jang, H.S., Park, H.S., Sung, D.K., (in English) 2017. A non-orthogonal resource allocation scheme in spatial group based random access for cellular M2M communications. Ieee Trans. Veh. Technol. 66 (May (5)), 4496–4500.
- Jarolimek, J., Stoces, M., Vanek, J., (in English) 2016. IoT networks. In: Agrarian Perspectives Xxv: Global and European Challenges for Food Production, Agribusiness and the Rural Economy., pp. 140–146.
- Jeon, S., Kim, B., Huh, J., (in English) 2017. Study on methods to determine rotor equivalent wind speed to increase prediction accuracy of wind turbine performance under wake condition. Energy Sustain. Dev. 40 (October), 41–49.
- Jhonattan, M., Ponce, P., Molina, A., Wright, P., 2019. Sensing, smart and sustainable technologies for Agri-Food 4.0. Comput. Ind. 108 (June), 21–36, http://dx.doi. org/10.1016/j.compind.2019.02.002.
- Joly, P.B., (in English) 2005. Resilient farming systems in a complex world new issues for the governance of science and innovation. Aust. J. Exp. Agric. 45 (6), 617–626.
- Joshi, R., Banwet, D.K., Shankar, R., 2009. Indian cold chain: modeling the inhibitors. Br. Food J. Hyg. Rev. 111 (11), 1260–1283, http://dx.doi.org/10.1108/ 00070700911001077.
- Kalaitzis, P., Van Dijk, G., Baourakis, G., 2007. Euro-Mediterranean Supply Chain Developments and Trends in Trade Structures, in the Fresh Fruit and Vegetable Sector.
- Kamata, T., Roshanianfard, A., Noguchi, N., (in English) 2018. Heavy-weight crop harvesting robot - controlling algorithm. Ifac Papersonline 51 (17), 244–249.
- Kamble, S.S., Gunasekaran, A., Gawankar, S.A., 2020. Achieving sustainable performance in a data-driven agriculture supply chain: a review for research and applications. Int. J. Prod. Econ. 219 (July (2018)), 179–194.
- Kamilaris, A., Kartakoullis, A., Prenafeta-Boldú, F.X., 2017. A review on the practice of big data analysis in agriculture. Comput. Electron. Agric. 143 (September), 23–37.
- Kelepouris, T., Pramatari, K., Doukidis, G., 2007. RFID-enabled traceability in the food supply chain. Ind. Manag. Data Syst. 107 (2), 183–200, http://dx.doi.org/10.1108/ 02635570710723804
- Khan, S.F., Ismail, M.Y., 2017. An investigation into the challenges and opportunities associated with the application of Internet of Things (IoT) in the agricultural sector-a review. J. Comput. Sci. 14 (2), 132–143.
- Kladivko, E.J., et al., (in English) 2014. Standardized research protocols enable transdisciplinary research of climate variation impacts in corn production systems. J. Soil Water Conserv. 69 (November-December (6)), 532–542.
- Ko, T., Lee, J., Ryu, D., 2018. Blockchain technology and manufacturing industry: real-time transparency and cost savings. Sustainability 10 (11), 1–20.
- Kök, M.S., 2009. Application of food safety management systems (ISO 22000/HACCP) in the Turkish poultry industry: a comparison based on enterprise size. J. Food Prot. 7 (10), 2221–2225.
- Kumar, S., Ali, J., 2007. e-Governance System (e-Choupal) and Decision-making Process in Agriculture. Gift Publ., Delhi, pp. 252–261.
- Kviz, Z., Kroulik, M., Chyba, J., (in English) 2014. Machinery guidance systems analysis concerning pass-to-pass accuracy as a tool for efficient plant production in fields and for soil damage reduction. Plant Soil Environ. 60 (January (1)), 36–42.
- Lamsal, K., Jones, P.C., Thomas, B.W., 2016. Harvest logistics in agricultural systems with multiple, independent producers and no on-farm storage. Comput. Ind. Eng. 91, 129–138.
- Latorre-Biel, J.I., Jimenez, E., Perez, M., Leiva, F.J., Martinez, E., Blanco, J., (in English) 2018. Simulation model of a production facility of agaricus bisporus mycelium for decision-making support. Int. J. Food Eng. 14 (February (2)).
- Laube, P., Duckham, M., Palaniswami, M., (in English) 2011. Deferred decentralized movement pattern mining for geosensor networks. Int. J. Geogr. Inf. Sci. 25 (2), 273–292.
- Leal, Gabriel, Guédria, Wided, Panetto, Hervé, 2019. Interoperability Assessment: A Systematic Literature Review. Computers in Industry, 106. Elsevier, pp. 111–132, http://dx.doi.org/10.1016/j.compind.2019.01.002, 2019.
- Lee, J., Park, G.I., Shin, J.H., Lee, J.H., Sreenan, C.J., Yoo, S.E., (in English) 2018. SoEasy: A Software Framework for Easy Hardware Control Programming for Diverse IoT Platforms. Sensors 18 (July (7)).
- Li, F.R., Gao, C.Y., Zhao, H.L., Li, X.Y., (in English) 2002. Soil conservation effectiveness and energy efficiency of alternative rotations and continuous wheat cropping in the Loess Plateau of northwest China. Agric. Ecosyst. Environ. 91 (September (1-3)), 101–111.
- Liakos, K.G., Busato, P., Moshou, D., Pearson, S., Bochtis, D., 2018. Machine learning in agriculture: a review. Sensors (Switzerland) 18 (8), 1–29.
- Liu, M.C., Chen, J., Zhao, X., Wang, L., Tian, Y.P., (in English) 2018. Dynamic obstacle detection based on multi- sensor information fusion. Ifac Papersonline 51 (17), 861–865.
- Liu, Shaofeng, Zhao, Guoqing, Chen, Huilan, Fernandez, Alejandro, Torres, Diego, Antonelli, Leandro, Panetto, Hervé, Lezoche, Mario, 2019. Knowledge mobilisa-

- tion crossing boundaries: a multi-perspective framework for agri-food value chains. In: 6th Model-IT International Symposium on Applications of Modelling as an Innovative Technology in the Horticultural Supply Chain, Jun 2019, Molfetta. Italv.
- Louwagie, G., Northey, G., Finn, J.A., Purvis, G., (in English) 2012. Development of indicators for assessment of the environmental impact of livestock farming in Ireland using the Agri-environmental Footprint Index. Ecol. Indic. 18 (July), 149–162
- Luque, A., Peralta, M.E., de las Heras, A., Córdoba, A., 2017. State of the Industry 4.0 in the Andalusian food sector. Procedia Manuf. 13, 1199–1205.
- Malhotra, S., Doja, M.N., Alam, B., Alam, M., (in English) 2017. Bigdata analysis and comparison of bigdata analytic approches. 2017 Ieee International Conference on Computing, Communication and Automation (Iccca), 309–314.
- Martinez, R., Pastor, J.A., Alvarez, B., Iborra, A., (in English) 2016. A testbed to evaluate the FIWARE-based IoT platform in the domain of precision agriculture. Sensors 16 (November (11)), 134.
- Mayer, J., et al., (in English) 2015. Productivity, quality and sustainability of winter wheat under long-term conventional and organic management in Switzerland. Eur. J. Agron. 65 (April), 27–39.
- McGuire, S., Sperling, L., (in English) 2013. Making seed systems more resilient to stress. Glob. Environ. Change-Hum. Policy Dimens. 23 (June (3)), 644–653.
- Mekala, M.S., Viswanathan, P., (in English) 2017. A survey: smart agriculture IoT with cloud computing. 2017 International Conference on Microelectronic Devices, Circuits and Systems (Icmdcs).
- Mercy, P., Rani, N., Rajesh, T., Saravanan, R., 2011. Expert systems in agriculture: a review. J. Comput. Sci. Appl. 3 (1), 59–71.
- Mishra, S., Deep, V., Akankasha, 2014. Expert systems in agriculture: an overview. Int. J. Sci. Technol. Eng. 1 (5), 45–49.
- Mishra, S., Mishra, D., Santra, G.H., 2016. Applications of machine learning techniques in agricultural crop production: a review paper. Indian J. Sci. Technol. 9 (38)
- Mocnej, J., Seah, W.K.G., Pekar, A., Zolotova, I., (in English) 2018. Decentralised IoT architecture for efficient resources utilisation. Ifac Papersonline 51 (6), 168–173.
- Mohanraj, I., Gokul, V., Ezhilarasie, R., Umamakeswari, A., (in English) 2017. Intelligent drip irrigation and fertigation using wireless sensor networks. 2017 leee Technological Innovations in lct for Agriculture and Rural Development (Tiar), 36–41
- Montecinos, J., Ouhimmou, M., Chauhan, S., Paquet, M., (in English) 2018. Forecasting multiple waste collecting sites for the agro-food industry. J. Clean. Prod. 187 (June), 932–939.
- Mundi, I., Alemany, M.M.E., Poler, R., Fuertes-Miquel, V.S., 2019. Review of mathematical models for production planning under uncertainty due to lack of homogeneity: proposal of a conceptual model. Int. J. Prod. Res. 7543, 1–45.
- Murar, M., Brad, S., (in English) 2015. Rapid development of control algorithms and interfaces for remote monitoring of robotic arm through internet of things (IoT). New Trends in Mechanism and Machine Science: From Fundamentals to Industrial Applications, 24., pp. 941–948.
- Musacchio, L.R., Grant, W.E., (in English) 2002. Agricultural production and wetland habitat quality in a coastal prairie ecosystem: simulated effects of alternative resource policies on land-use decisions. Ecol. Modell. 150 (April (1-2)), 23–43.
- Narvaez, F.Y., Gregorio, E., Escola, A., Rosell-Polo, J.R., Torres-Torriti, M., Cheein, F.A., (in English) 2018. Terrain classification using ToF sensors for the enhancement of agricultural machinery traversability. J. Terramechanics 76 (April), 1–13.
- Nguyen, T., ZHOU, L., Spiegler, V., Ieromonachou, P., Lin, Y., 2018. Big data analytics in supply chain management: a state-of-the-art literature review. Comput. Oper. Res. 98, 254–264.
- Nilsson, E., Hochrainer-Stigler, S., Mochizuki, J., Uvo, C.B., (in English) 2016. Hydroclimatic variability and agricultural production on the shores of Lake Chad. Environ. Dev. 20 (November), 15–30.
- Nolan, P., Paley, D.A., Kroeger, K., (in English) 2017. Multi-UAS path planning for non-uniform data collection in precision agriculture. 2017 leee Aerospace Conference.
- Nukala, R., Panduru, K., Shields, A., Riordan, D., Doody, P., Walsh, J., 2016. Internet of things: a review from 'Farm to Fork. 2016 27th Irish Signals Syst. Conf. ISSC 2016, 1–6.
- O'Connor, N., Mehta, K., (in English) 2016. Modes of greenhouse water savings. Humanitarian Technology: Science, Systems and Global Impact 2016, Humtech 2016, vol. 159., pp. 259–266.
- Oberholster, C., Adendorff, C., Jonker, K., (in English) 2015. Financing agricultural production from a value chain perspective Recent evidence from South Africa. Outlook Agric. 44 (March (1)), 49–60.
- Ochoa, K., Carrillo, S., Gutierrez, L., (in English) 2014. Energy efficiency procedures for agricultural machinery used in onion cultivation (Allium fistulosum) as an alternative to reduce carbon emissions under the clean development mechanism at Aquitania (Colombia). International Congress of Mechanical Engineering and Agricultural Sciences Ciimca 2013, vol. 59.
- Olsson, A., Skjöldebrand, C., 2008. Risk Management and Quality Assurance through the Food Supply Chain-Case Studies in the Swedish Food Industry.
- Opara, L.U., Mazaud, F., 2001. Food traceability from field to plate. Outlook Agric. 30 (4), 239–247.
- Ott, K.H., Aranibar, N., Singh, B.J., Stockton, G.W., (in English) 2003. Metabonomics classifies pathways affected by bioactive compounds. Artificial neural network classification of NMR spectra of plant extracts. Phytochemistry 62 (March (6)), 971–985.
- Panetto, Hervé, 2007. Towards a classification framework for interoperability of enterprise applications. Int. J. Comput. Integr. Manuf. 20 (8), 727–740, http://dx.doi.org/10.1080/09511920600996419, Taylor & Francis, 2007.

- Panetto, Hervé, Zdravković, Milan, Jardim-Goncalves, Ricardo, Romero, David, Cecil, J., Mezgár, István, 2016. New Perspectives for the Future Interop erable Enterprise Systems. Computers in Industry. Elsevier, 2016, Special Issue: "Future Perspectives on Next Generation Enterprise Information Systems: Emerging Domains and Application Environments", 79, pp.47-63. 10.1016/j.compind.2015.08.001.
- Panetto, Hervé, Iung, Benoît, Ivanov, Dmitry, Weichhart, Georg, Wang, Xiaofan, 2019. Challenges for the Cyber-Physical Manufacturing Enterprises of the Future. Annual Reviews in Control, 47. Elsevier, pp. 200-213, http://dx.doi.org/10.1016/ j.arcontrol.2019.02.002, 2019.
- Paulraj, G.J.L., Francis, S.A.J., Peter, J.D., Jebadurai, I.J., (in English) 2018. Resourceaware virtual machine migration in IoT cloud. Future Generation Comput. Syst. Int. J. Escience 85 (August), 173-183.
- Pedro, M., Gonzalez-Andujar, J.L., 2019. Evaluation of a decision support system for crop protection in apple orchards. Comput. Ind. 107 (May), 99-103, http://dx. doi.org/10.1016/j.compind.2019.02.005.
- Penar, M., Wilczek, A., (in English) 2016. The evaluation of map-reduce join algorithms. Beyond Databases, Architectures and Structures, Bdas 2016, vol. 613., pp. 192-203.
- Pflanz, M., Schirrmann, M., Nordmeyer, H., (in German) 2018. Drone based weed monitoring with an image feature classifier. 28th German Onference on Weed Biology and Weed Control, vol. 458., pp. 9-384.
- Pilli, S.K., Nallathambi, B., George, S.J., Diwanji, V., (in English) 2015. eAGROBOTa robot for early crop disease Detection using image processing. 2015 2nd International Conference on Electronics and Communication Systems (Icecs), 1684-1689
- Pinho, P., et al., (in English) 2011. Using lichen functional diversity to assess the effects of atmospheric ammonia in Mediterranean woodlands. J. Appl. Ecol. 48 (October (5)), 1107-1116.
- Pokhrel, B.K., Paudel, K.P., Segarra, E., (in English) 2018. Factors affecting the choice, intensity, and allocation of irrigation technologies by US cotton farmers. Water 10 (June (6)).
- Pomar, C., Hauschild, L., Zhang, G.H., Pomar, J., Lovatto, P.A., (in English) 2010. Precision feeding can significantly reduce feeding cost and nutrient excretion in growing animals. In: Modelling Nutrient Digestion and Utilisation in Farm Animals., pp. 327-334
- Prathibha, S.R., Hongal, A., Jyothi, M.P., (in English) 2017. lot based monitoring system in smart agriculture. 2017 International Conference on Recent Advances in Electronics and Communication Technology (Icraect), 81-84.
- Queiroz, M.M., Telles, R., Bonilla, S.H., 2019. Blockchain and supply chain management integration: a systematic review of the literature, Supply Chain Manag (December)
- Rabah, K., 2016. Overview of Blockchain as the engine of the 4th industrial revolution. Mara Res. J. Bus. Manag. 1 (1), 125-135, ISSN 2519-1381.
- Rabah, K., Research, M., Nairobi, K., 2018. Convergence of Al, IoT, big data and blockchain: a review. Lake Inst. I. 1 (1), 1-18.
- Reardon, T., et al., 2019. Rapid transformation of food systems in developing regions: highlighting the role of agricultural research & innovations. Agric. Syst. 172, 47-59, http://dx.doi.org/10.1016/j.agsy.2018.01.022.
- Reshma, S.R.J., Pillai, A.S., 2018. Proceedings of the Eighth International Conference on Soft Computing and Pattern Recognition (SoCPaR 2016), vol. 614, no. SoCPaR 2016
- Ribarics, P., 2016. Big Data and its impact on agriculture. Ecocycles 2 (1), 33-34.
- Riggins, F.J., Wamba, S.F., 2015. Research directions on the adoption, usage, and impact of the internet of things through the use of big data analytics. Proc. Annu. Hawaii Int. Conf. Syst. Sci., vol. 2015., pp. 1531–1540, March. Robinson, G., Carson, D., 2015. Handbook on the Globalisation of Agriculture.
- Rosell, J.R., Sanz, R., Rosell, J.R., 2012. A review of methods and applications of the geometric characterization of tree crops in agricultural activities. 2 3. Comput. Electron. Agric. 81, 124-141.
- Roshanianfard, A., Kamata, T., Noguchi, N., (in English) 2018. Performance evaluation of harvesting robot for heavy-weight crops. Ifac Papersonline 51 (17), 332–338. Routroy, S., Behera, A., 2017. Agriculture supply chain: a systematic review of liter-
- ature and implications for future research. J. Agribus. Dev. Emerg. Econ. 7 (3), 275-302
- Ruano, A., Silva, S., Duarte, H., Ferreira, P.M., (in English) 2018. Wireless sensors and IoT platform for intelligent HVAC control. Appl. Sci.-Basel 8 (March (3))
- RubyDinakar, J., Vagdevi, S., (in English) 2017. A study on storage mechanism for heterogeneous sensor data on Big data paradigm. 2017 International Conference on Electrical, Electronics, Communication, Computer, and Optimization Techniques (Iceeccot), 342-345.
- Ruiz-Garcia, L., Steinberger, G., Rothmund, M., (in English) 2010. A model and prototype implementation for tracking and tracing agricultural batch products along the food chain. Food Control 21 (February (2)), 112-121.
- Saggi, M.K., Jain, S., 2018. A survey towards an integration of big data analytics to big insights for value-creation. Inf. Process. Manag. 54 (5), 758-790.
- Sahota, H., Kumar, R., Kamal, A., (in English) 2011. Performance modeling and simulation studies of MAC protocols in sensor network performance. 2011 7th International Wireless Communications and Mobile Computing Conference (Iwcmc), 1871-1876.
- Sanchez-Hermosilla, J., Gonzalez, R., Rodriguez, F., Donaire, J.G., (in English) 2013. Mechatronic description of a laser autoguided vehicle for greenhouse operations. Sensors 13 (January (1)), 769-784.
- Santiago, R.M.C., Jose, J.A., Bandala, A.A., Dadios, E.P., (in English) 2017. Multiple objective optimization of LED lighting system design using genetic algorithm.

- 2017 5th International Conference on Information and Communication Technology (Icoic7)
- Senge, P., 1997. The fifth discipline. Meas. Bus. Excell. 1 (3), 46-51.
- Senge, P.M., Dow, M., Neath, G., 2006. Learning together: new partnerships for new times. Corp. Gov. Int. J. Bus. Soc. 6 (4), 420-430.
- Sheridan, T.B., (in English) 2016. Human-robot interaction: status and challenges. Hum. Factors 58 (June (4)), 525-532.
- Shi, L., Duan, Q.G., Si, H.P., Qiao, H.B., Zhang, J.J., Ma, X.M., (in English) 2015. Approach of hybrid soft computing for agricultural data classification. Int. J. Agric. Biol. Eng. 8 (December (6)), 54-61.
- Shi, X., et al., 2019. State-of-the-art internet of things in protected agriculture. Sensors (Switzerland) 19 (8)
- Shin, D., Ko, K., (in English) 2017. Comparative analysis of degradation rates for inland and seaside wind turbines in compliance with the International Electrotechnical Commission standard. Energy 118 (January), 1180-1186.
- Shirani, Mohsen, Demichela, Micaela, 2015. IT system in the food supply chain safety: application in SMEs sector. Int. J. Soc. Behav. Educ. Econ. Manag. Eng.
- Singh, R., Soni, S.K., Patel, R.P., Kalra, A., (in English) 2013. Technology for improving essential oil yield of Ocimum basilicum L. (sweet basil) by application of bioinoculant colonized seeds under organic field conditions. Ind. Crops Prod. 45 (February), 335-342.
- Smith, K., Lawrence, G., MacMahon, A., Muller, J., Brady, M., 2016. The resilience of long and short food chains: a case study of flooding in Queensland, Australia. Agric. Hum. Values 33 (1), 45-60, http://dx.doi.org/10.1007/s10460-015-9603-
- Soh, Y.W., Koo, C.H., Huang, Y.F., Fung, K.F., (in English) 2018. Application of artificial intelligence models for the prediction of standardized precipitation evapotranspiration index (SPEI) at Langat River Basin, Malaysia. Comput. Electron. Agric. . 144 (January), 164–173.
- Solemane, C., Kamsu-Foguem, B., Kamissoko, D., Traore, D., 2019. Deep neural networks with transfer learning in millet crop images. Comput. Ind. 108 (June), 115-120, http://dx.doi.org/10.1016/j.compind.2019.02.003.
- Sparling, D., 2007. Development of Value Chain Management as Business Practice; Value Chain Management; DVD. George Morris Centre.
- Spekken, M., de Bruin, S., Molin, J.P., Sparovek, G., (in English) 2016. Planning machine paths and row crop patterns on steep surfaces to minimize soil erosion. Comput. Electron. Agric. 124 (June), 194-210.
- Starr, G.C., (in English) 2005. Assessing temporal stability and spatial variability of soil water patterns with implications for precision water management. Agric. Water Manag. 72 (April (3)), 223–243.
- Suprem, A., Mahalik, N., K. K.-C. S, Interfaces, U, 2013. A review on application of technology systems, standards and interfaces for agriculture and food sector. Comput. Stand. Interfaces 35 (4), 355-364, 2013.
- Suryoputro, N., Soetopo, Suhardjono W., Suhartanto, E., (in English) 2017. Calibration of infiltration parameters on hydrological tank model using runoff coefficient of rational method. Green Construction and Engineering Education for Sustainable Future, 1887.
- Swisher, M.E., Ruiz-Menjivar, J., Koenig, R., (in English) 2018. Value chains in renewable and sustainable food systems, Renew, Agric, Food Syst, 33 (February (1)),
- Tabatabaie, S.M.H., Rafiee, S., Keyhani, A., Ebrahimi, A., (in English) 2013. Energy and economic assessment of prune production in Tehran province of Iran, J. Clean, Prod. 39 (January), 280-284.
- Tan, D., 2012. Developing agricultural products logistics in China from the perspective of green supply chain, Int. J. Bus, Manag. 7 (21), 106–112, http://dx.doi.org/ 10.5539/iibm.v7n21p106.
- Tao, Y.T., Zhou, J., Wang, M.J., Zhang, N., Meng, Y.M., (in English) 2017. An optimum strategy for robotic tomato grasping based on real-time viscoelastic parameters estimation. Int. J. Adv. Robot. Syst. 14 (August (4)).
- ten Hompel, M., Henke, M., 2017a. Logistik 4.0-Ein Ausblick auf die Planung und das Management der zukünftigen Logistik vor dem Hintergrund der vierten industriellen Revolution, In: Vogel-Heuser, B., Bauernhansl, T., Hompel ten, M. (Eds.), Handbuch Industrie 4.0 Bd.4: Allgemeine Grundlagen., 2nd ed. Springer, Berlin, Heidelberg, pp. 249-259.
- Otoo, J., Ofori, J.K., Amoah, F., 2015. Optimal selection of crops: a casestudy of small scale farms in Fanteakwa district, Ghana. Int. J. Sci. Technol. Res. 4 (5), 142-146.
- Tian, G.Z., Zhou, J., Gu, B.X., (in English) 2018. Slipping detection and control in gripping fruits and vegetables for agricultural robot. Int. J. Agric. Biol. Eng. 11 (July 4)), 45-51.
- Tripoli, M., Schmidhuber, J., 2018. Emerging opportunities for the application of blockchain in the agri-food industry agriculture. Food Agric. Organ. United Nations (August).
- Tuhin, S., Narayanamurthy, G., Moser, R., Hota, P.K., 2019. Sharing app for farm mechanization: gold Farm's digitized access-based solution for financially constrained farmers. Comput. Ind. 109 (August), 195-203, http://dx.doi.org/10. 1016/j.compind.2019.04.017.
- Van der Vorst, J., Beulens, A., van Beek, P., 2005. 10 Innovations in logistics and ICT in food supply chain networks. Innov. Agri-food Syst. 245.
- Van Der Vorst, J.G.A.J., 2006. Product traceability in food-supply chains. Accredit. Qual. Assur. 11 (1-2), 33-37
- Vergara, P.M., de la Cal, E., Villar, J.R., Gonzalez, V.M., Sedano, J., (in English) 2017. An IoT Platform for Epilepsy Monitoring and Supervising. J. Sens. 2017, 1-18, http://dx.doi.org/10.1155/2017/6043069.

Verloop, M., Wolfert, S., Beulens, A., 2009. International information management corporation. In: EChallenges E-2009 Conference Proceedings, IIMC International Information Management Corporation Ltd, pp. 978–979.

Wang, L., et al., (in English) 2006. A sensor system on chip for wireless microsystems. 2006 leee International Symposium on Circuits and Systems, Vols 1-11, Proceedings, 855–858.

Wang, B., Xiong, Y.F., Hu, Z.J., Zhao, H.Y., Zhang, W., Mei, H., (in English) 2014. Interactive inconsistency fixing in feature modeling. J. Comput. Sci. Technol. 29 (July (4)), 724–736.

Wang, H., Hohimer, C.J., Bhusal, S., Karkee, M., Mo, C.K., Miller, J.H., (in English) 2018. Simulation as a tool in designing and evaluating a robotic apple harvesting system. Ifac Papersonline 51 (17), 135–140.

Willems, K.A., Rediers, H., Claes, M., Peeters, L., 2009. Evaluation of the cold chain of fresh-cut endive from farmer to plate. Artic. Postharvest Biol. Technol. 51, 257–262.

Wolfert, S., Ge, L., Verdouw, C., Bogaardt, M.J., 2017. Big data in smart farming – a review. Agric. Syst. 153, 69–80.

Wu, H.R., Zhao, C.J., (in English) 2009. Research on agricultural data grid system. Wism: 2009 International Conference on Web Information Systems and Mining, Proceedings, 705–710.

Xavier, A., Freitas, M.D.C., Rosario, M.D., Fragoso, R., (in English) 2018. Disaggregating statistical data at the field level: an entropy approach. Spat. Stat. 23 (March), 91–108.

Xie, Y., et al., (in English) 2017. Assimilation of the leaf area index and vegetation temperature condition index for winter wheat yield estimation using Landsat imagery and the CERES-Wheat model. Agric. For. Meteorol. 246 (November (15)), 194–206.

Xu, P.F., Wu, G.S., Guo, Y.J., Chen, X.Y., Yang, H.T., Zhan, R.B., (in English) 2017. Automatic wheat leaf rust detection and grading diagnosis via embedded image processing system. Adv. Inf. Commun. Technol. 107, 836–841.

Xu, R.H., Cai, Y.P., Yang, Z.F., Tan, Q., Xu, W., Rong, Q.Q., (in English) 2018. A simulation-optimization modeling approach for watershed-scale agricultural N2O emission mitigation under multi-level uncertainties. Stoch. Environ. Res. Risk Assess. 32 (September (9)), 2683–2697.

Yablonsky, S., 2018. A multidimensional framework for digital platform innovation and management: from business to technological platforms. Syst. Res. Behav. Sci. 35 (July-August (4)), 485–501 (in English).

Yakovleva, N., 2007. Measuring the sustainability of the food supply chain: a case study of the UK. J. Environ. Policy Plan. 9 (1), 75–100, http://dx.doi.org/10.1080/ 15239080701255005.

Yalcin, H., Razavi, S., (in English) 2016. Plant classification using convolutional neural networks. 2016 Fifth International Conference on Agro-Geoinformatics (Agro-Geoinformatics), 233–237.

Zaraté, P., Alemany, M., del Pino, M., Alvarez, A.E., Camilleri, G., 2019. How to support group decision making in horticulture: an approach based on the combination of a centralized mathematical model and a group decision support system. Lect. Notes Bus. Inf. Process. 348, 83–94.

Zarko, I.P., et al., (in English) 2017. Towards an IoT framework for semantic and organizational interoperability. In: 2017 Global Internet of Things Summit (Giots 2017)., pp. 255–260.

Zhang, X., Aramyan, L.H., 2009. A conceptual framework for supply chain governance An application to agri-food chains in china. China Agric. Econ. Rev. 1 (2), 136–154, http://dx.doi.org/10.1108/17561370910927408.

Zhao, C.Z., Yao, X.X., (in English) 2016. A digital hardware platform for RF PA digital pre-distortion algorithms. 2016 9th International Congress on Image and Signal Processing, Biomedical Engineering and Informatics (Cisp-Bmei 2016), 1133–1137.

Zhao, G., et al., 2019. Blockchain technology in agri-food value chain management: A synthesis of applications, challenges and future research directions. Comput. Ind. 109, 83–99.

Zhou, J., Long, X.M., Luo, H.J., (in English) 2018. Spectrum optimization of light-emitting diode insecticide lamp based on partial discharge evaluation. Measurement 124 (August), 72–80.

Dr. Mario Lezoche is an associate professor at University of Lorraine, more specifically at IUT Hubert Curien of Epinal (Technological University Institut) where he teaches object-oriented software engineering, base knowledge systems and database development. He teaches, also, at the Computer Science Engineering School TELECOM Nancy ERP configuration, Enterprise 4.0, Blockchains and Semantic programming languages. He is researcher at CRAN (Research Centre for Automatic Control of Nancy) joint research unit with CNRS. In the CRAN laboratory he is attached to the ISET department (Department Ingénierie des Systèmes Eco-Techniques - Eco-Techniques Systems Engineering Department) and he

is co-managing the research project Intelligent System and Objects in Interaction (S&O-2I) on the use of Knowledge formalisation (for example ontology, formal concept analysis, relational concept analysis) for optimising models interoperability of production systems. He graduated at Roma TRE University (Italy) in Computer Science Engineering. He received his PhD in Computer Science Engineering in 2009 and his Post-Doc in 2011 at the University of Lorraine. He has a strong experience in Semantic Web research and in models and semantics for systems interoperability. He works since long time in information systems modelling, semantics modelling and discovery, and database development. His research field is based on information systems modelling for enterprise applications and processes interoperability, with applications in enterprise modelling. He is presently working on a conceptualisation approach and the use of Lattice theory through the Formal Concept Analysis (FCA) method for Enterprise Information Systems interoperability. The latest research works are on an improvement of the FCA method called Relational Concept Analysis (RCA) that focuses on the tacit knowledge extraction through a clusterization approach on multi contexts data structures. He is moreover a regular reviewer for international journals (EIS, FGCS, CII, IJPR). He is guest editor of special issues of international journals. He is author or co-author of more than 40 papers in the field of Automation Engineering, Enterprise Knowledge formalization and Enterprise systems interoperability. He is member of the IFAC Technical Committee 5.3 on "Enterprise Integration and Networking" since 2016.

Dr. Jorge E. Hernandez is a Senior Lecturer (Associate Professor) and module leader for Operations and Simulation Management and Business Analysis. His main contributions are regarded to the continuous enhancement and delivery of up-to-date subjects in the field of Operations and Supply Chain Management. This, by gathering current challenges, requirements and constraints from a variety of sector for which, Dr. Hernandez, is directly involved, such as Automotive Industry, HealthCare, and Agriculture. This is fully supported by the 10 years of successful professional experience before becoming an academic. As a researcher, Dr. Hernandez has been awarded, in 2016, with the ULMS researcher of the year award. In 2014, Uni-

versitat Politècnica de València conferred to him the extraordinary international award to the best Ph.D. Thesis dissertation. In 2009, he received a special award recognition in 2009 for his pioneering work on Collaborative Supply Chain Management on Reverse Logistics. His work can be found in more than 40 publications. covering International high rated Journals, Springer Books, Book Chapters and International Conferences and also through the supervision of Msc and Ph.D. Thesis, With more than 10 years of experience in running international and competitive research grants as Principal Investigator as well as Co-Investigator, currently Dr. Hernandez is the PI of a €1.3M H2020-MSCA-RISE project, RUC-APS: Enhancing and implementing Knowledge-based ICT solutions within high Risk and Uncertain Conditions for Agriculture Production Systems. This project involves 7 countries (UK, France, Spain, Italy, Poland, Chile and Argentina), leading to international research and impact within an unprecedented innovative and multidisciplinary consortium cross faculty at the University of Liverpool Management School Dr. Hernandez is also member of the recently created Centre of Excellence for Sustainable Food Systems, which covers the breadth of food systems research, from crop and animal sciences to supply chain management and food consumption. Dr. Hernandez is expert in modelling and simulation, skills highly required by industry from a variety of sectors. This makes Dr. Hernandez a genuine Operations Management expert, providing a relevant and unique contribution to the applied research and academia at the ULMS. The most of this work lead to Dr. Hernandez to get interested in the following areas Modelling and Simulation, Multi Agent System, Collaboration in the Supply Chain and Operational Research, within the main application to Manufacturing, Healthcare and Agribusiness industries.

Dr. Maria del Mar Eva Alemany Diaz is an Associate Professor in Operations Management and Operations Research at the Universitat Politècnica de València (UPV) in Spain. She is an industrial engineer and received her PhD in Industrial Engineering from the UPV. She is member of Research Centre on Production Management and Engineering (CIGIP) and has participated in several Spanish and European Projects. She has led different Spanish Government and European Projects. Her research is focused on Production Planning, Supply Chain Collaborative Planning, Collaborative Order Management, Supply Chain Management and Decision Support Systems under conceptual and quantitative perspective by means oper-

ations research models applied to different industrial and agricultural sectors. She has published several research papers in books, conferences and high impact jcr journals.

Dr. Hervé PANETTO is a Professor of Enterprise Information Systems at University of Lorraine, TELECOM Nancy. He teaches Information Systems modelling and development, and conducts research at CRAN (Research Centre for Automatic Control), Joint Research Unit with CNRS where he is managing a research project on the use of ontology and Al technologies for formalising models related to the interoperability of production systems, and mainly their enterprise information systems. He is member of the Academia Europaea. He received his PhD in production engineering in 1991. He has strong experience in information systems modelling, semantics modelling and discovery, and database development. His research field

is based on information systems modelling for enterprise applications and processes interoperability, with applications in enterprise modelling, manufacturing processes modelling, furniture data modelling. He is expert at AFNOR (French National standardisation body), CEN TC310 and ISO TC184/SC4 and SC5. He participated in many European projects including IMS FP5-IST Smart-fm project (awarded by IMS) and the FP6 INTEROP NoE (Interoperability Research for Networked Enterprises Applications and Software). He is serving as expert-evaluator for the European Commission, FNR, AERES and ANR in the domain of ICT. He is visiting Professor in 2013-2015 in the frame of a Science Without Borders PVE project with PUC Parana, Brazil and full visiting Professor in 2016 at the UTFPR, Curitiba, Brazil. He is editor or guest editor of books and special issues of international journals. He is author or coauthor of more than 150 papers in the field of Automation Engineering, Enterprise Modelling and Enterprise systems integration and interoperability. He is Chair of the IFAC Coordinating Committee 5 on "Manufacturing and Logistics Systems". He received the IFAC France Award 2013, the INCOSE 2015 Outstanding Service Award and the IFAC 2017 Outstanding Service Award. Homepage: www.panetto.fr.

Janusz Kacprzyk is Professor of Computer Science at the Systems Research Institute, Polish Academy of Sciences, WIT – Warsaw School of Information Technology, Chongqing Three Gorges University, Wanzhou, China, and PIAP – Industrial Institute of Automation and Measurements. He is Full Member of the Polish Academy of Sciences, Member of Academia Eureopaea (Informatics), European Academy of Sciences and Arts (Technical Sciences), Foreign Member of the Bulgarian Academy of Sciences, Spanish Royal Academy of Economic and Financial Sciences (RACEF), Finnish Society of Sciences and Letters, and Flemish Royal Academy of Belgium of Science and the Arts (KVAB). Fellow of IEEE, IET, IFSA, EurAl

(ECCAI) and SMIA. His main research interests is the use of modern computation computational and artificial intelligence tools, notably fuzzy logic, in decisions, optimization, control, data analysis and data mining, with applications in databases, ICT, mobile robotics, systems modeling etc. He authored 6 books, (co)edited more than 100 volumes, (co)authored ca. 550 papers, including ca. 80 in journals indexed by the WoS. His bibliographic data are: due to Google Scholar - citations: 27198, hindex: 72, due to Scopus: citations: 8161; h-index: 39; due to WoS: citation: 6218, h-index: 33. He is the editor in chief of 7 book series at Springer, and of 2 journals, and is on the editorial boards of ca. 40 journals. He was Chair of 2016 IEEE CIS Award Committee, is a member of Adcom of IEEE CIS, and was a Distinguished Lecturer of IEEE CIS. He received many awards, notably: 2006 IEEE CIS Pioneer Award in Fuzzy Systems, 2006 Sixth Kaufmann Prize and Gold Medal for pioneering works on soft computing in economics and management, 2007 Pioneer Award of the Silicon Valley Section of IEEE CIS for contribution in granular computing and computing in words, IFSA 2013 Award for his lifetime achievements in fuzzy systems and service to the fuzzy community, the 2014 World Automation Congress Lifetime Award for contributions in soft computing, etc., and 4 honorary doctorates (doctor honoris causa). He is President of the Polish Operational and Systems Research Society and Past President of International Fuzzy Systems Association.