FISEVIER

Contents lists available at ScienceDirect

Journal of Cleaner Production

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


A state-of-art literature review reflecting 15 years of focus on sustainable supply chain management


Zulfiquar N. Ansari*, Ravi Kant

Department of Mechanical Engineering, S.V. National Institute of Technology, Surat, 395007, India

ARTICLE INFO

Article history:
Received 2 May 2016
Received in revised form
3 November 2016
Accepted 4 November 2016
Available online 5 November 2016

Keywords: Literature review Supply chain Sustainable supply chain management Methodology

ABSTRACT

A large number of journals and special volumes are publishing research concerned with sustainable supply chain (SSC). The importance of this the topic has significantly grown over time thus receiving increased attention from academics and practitioners in this area. This research critically analyzes the content of 286 papers published in different journals in the area over the span of fifteen years (2002 –2016). The reviewed literature was structured using the following categories: year, journal, research methodology, research design, operation research (OR)/mathematical tools and techniques, data analysis technique, industry sector, multi-criteria decision making (MCDM), authors, universities, country, enablers, and barriers. This enabled crucial gaps in knowledge of SSC to be identified allowing future research opportunities in the field to be determined. The major finding indicates that the research field is being dominated by the qualitative study. Also, of the quantitatively based studies that appeared in the literature, linear programming problem is the most often used solution approach to optimize the complex sustainable supply chain management problems. Drawn results show that there is enough scope to expand the research field and several opportunities still exist which needs to be investigated such as quantitative modeling, use of advance techniques and development of efficient algorithms.

© 2016 Elsevier Ltd. All rights reserved.

1. Introduction

Business organizations are under serious threat to sustain their existing supply chain due to globalization, challenging market, demand uncertainty, and recent economic competitiveness. Simply focusing on internal efficiencies and processes of supply chain will not be sufficient enough for any organization to gain an advantageous position in the market. The concept of sustainability has gained prominence in past few years to comply with these growing challenges. Integrating sustainability concepts in core business functions of supply chain enables organization to achieve "competitive position" in the market, in this contemporary era of a globally challenging environment (Khodakarami et al., 2015). Sustainable supply chain management (SSCM) is being considered as an advent of a new era that incorporates environmental performance, social performance, and economic contribution- or what has been referred as an intersection of three spheres of sustainable development.

E-mail addresses: zlfqr_ansari@yahoo.com (Z.N. Ansari), ravi792002@gmail.com, ravi.kant@med.synit.ac.in (R. Kant).

SSCM can be defined in a number of ways, of which few definitions are discussed in order to have a better understanding of sustainability with regard to supply chain. Seuring and Muller (2008a) defines SSCM as "the management of material, information and capital flows as well as cooperation among companies along the supply chain while taking goals from all three dimensions of sustainable development, i.e., economic, environmental and social, into account which are derived from customer and stakeholder requirements". Carter and Rogers (2008) defined SSCM as "the strategic, transparent integration and achievement of an organization's social, environmental, and economic goals in the systemic coordination of key inter-organizational business processes for improving the long-term economic performance of the individual company and its supply chains.". More recently, Ahi and Searcy (2013) defined SSCM as "the creation of coordinated supply chains through the voluntary integration of economic, environmental, and social considerations with key inter-organizational business systems designed to efficiently and effectively manage the material, information, and capital flows associated with the procurement, production, and distribution of products or services in order to meet stakeholder requirements and improve the profitability, competitiveness, and resilience of the organization over the

^{*} Corresponding author.

short- and long-term".

Diversified consumer demand and complexity of product components (Karthik et al., 2015) have lead to intense internal competition amongst organizations in addition to the global competition. SSCM provides an opportunity to the organizations to distinguish itself from its competitor, thus providing a competitive edge in the market (Khodakarami et al., 2015). Many organizations have already started developing a definite level of commitment towards sustainability practices to make their supply chains sustainable (Govindan et al., 2015a). Environmentally friendly products and cleaner production methods are being looked upon to advocate sustainable development (Xie, 2016). Also, sustainability theory directs organization to incorporate various types of practices like return of product to producer at the end-of-life, eco-friendly handling of returns (Zhu et al., 2005); diffusing environmental friendly strategies at each level of supply chain (Rostamzadeh et al., 2014); providing better working conditions, fair compensation, equal human rights and cultural diversity (Rajak and Vinodh, 2015). Hence, transforming from supply chain management (SCM) to SSCM creates a significant pressure on organizations to modify their existing supply chains to meet sustainability needs (Schrettle et al., 2014). Organization advocates SSCM to ensure "long-term benefits and competitiveness" by accounting environmentally and socially responsible activities in the supply chain (Zhu and Sarkis, 2006; Ahi and Searcy 2013). Implementation of SSCM practices trigger increased material and energy efficiency, and innovation (Gunasekaran and Spalanzani, 2012); enhance organizations' economic performance (Wang and Sarkis, 2013); and creates a brand corporate reputation in the market (Zailani et al., 2012). Several studies have been carried out in the past that quantify the savings in cost and energy due to the adoption of sustainability in the industrial supply chain of which a few are discussed. Vance et al. (2015) examine that apart from the considerable ecological footprint, a significant cost reduction of up to 17% can be achieved by the use of renewable energy resources in comparison to that of electricity used from the grid and/or natural gas. Bevilacqua et al. (2014) analyzes the impact on the environment in a cotton yarn supply chain and identifies that use of energy optimization techniques during production, results into the decrease in CO₂ emission by 31.5% and also reduce energy consumption by 5%. Lee and Wu (2014) integrate sustainability concepts in logistics and SCM and propose to use high productivity freight vehicle (HPFV) during transport as it reduces the cost of transportation by 33.5%. In this world of competitiveness, SSCM is not merely a concept but becomes a strategic weapon that improves corporate effectiveness in terms of social and environmental performance and increases profitability (Seuring and Muller, 2008a; Tseng et al., 2015).

In view of these multi-fold advantages due to the adoption of sustainability practices in supply chain it is a fact that an organization would not isolate itself from its applicability, instead started developing increased interest in SSCM. Researcher's link sustainability concepts with SCM through different perspectives using a varying number of terms (Ahi and Searcy, 2013). For example green supply chain management (GSCM) (Srivastav, 2007; Ahi and Searcy, 2014); environmental sustainability (Ji et al., 2014); reverse logistics/closed loop supply chain and social sustainability (Ashby et al., 2012) etc. Several articles have been published that reviews the literature on SSCM of which few of them have been carried out recently (Table 1). The majority of these studies either focus on a specific issue (aspect) e.g. integration, analytical models, etc. or consider only a few dimensions. It is obvious that these articles enhance the understanding of SSCM but their micro-perspective approach results into a study that has a limited focus. Because, the literature on SSCM is extensive and diverse and also the fact that it is being endorsed by most of the organizations, a structural

analysis is very much needed to explore the research field as a whole along different aspects. In a near present, no review had carried out a classified analysis of the relevant literature on SSCM to unleash the potential research opportunities. The present study thus synthesizes the literature on SSCM from 2002 to 2016 and conducts categorical classification and analysis to address this knowledge gap.

The rest of the paper is arranged as follows: Section 2 provides an analysis of previous literature reviews on SSCM. The methodology adopted for the study is explained in section 3. Section 4 carries out the categorical classification of the reviewed papers and present the results in tabulated and pictorial form. Discussion on classified analysis's results is carried out in Section 5 which has three subsections: significant findings, gaps identified, future research directions and limitations. Finally the paper ends up with a conclusion in section 6.

2. Previous literature review works on SSCM

The basic motive behind adopting this methodology of analyzing the former reviews is to provide an outline regarding the existing literature and justify the need as to why this study is needed. From the database obtained by a search through SCOPUS only, on the related topic, it was found that 10 articles attempt to provide a review. These ten articles are profoundly studied by the authors to evaluate the work done on SSCM.

Findings of the earlier reviews are illustrated in Table 1. The assessment of previous literature is done using certain characteristics. They are:

- 1. Focus area of the study: this implies which aspect of SSCM has been more stressed upon.
- Time span and publications considered: this considers the period for which the study is undertaken and the number of publications taken into account.
- 3. Methodology: in what aspects the literature has been reviewed and classified is looked upon in this part.
- 4. Outcomes: it lists out fruitful results of the study.

Research on SSCM has matured specially in the last decade and gaining increased attention in the academic community. This is evident by the number of literature review published in this area by academicians (Table 1). However, there is still a paucity of a stateof-art literature study on SSCM as most of the studies are either focusing on a specific aspect or structured along a few dimensions only. For example review on quantitative models (Brandenburg et al., 2014; Eskandarpour et al., 2015); or reviewing theoretical dynamics in SSCM (Touboulic and Walker, 2015b) and SSCM practices (Khalid et al., 2015). Ahi and Searcy (2013) review is focused on GSCM and SSCM definition analysis, while Winter and Knemeyer (2013) deals with the integration of sustainability with SCM. Seuring and Muller (2008a) categorize the literature along four dimensions: distribution of paper across time period and journal, research methodologies applied and dimensions of sustainability addressed. They do not consider the papers that focused on reverse logistics and remanufacturing in their study. Gold et al. (2010) reviews 70 publications which are of case study type and quantitatively analyzes them i.e. the study is limited to articles that focus only on a specific research methodology. Ashby et al. (2012) structures its review along only three dimensions (research methodology, sustainable dimension addressed and key commonalities represented in literature). Carter and Easton (2011) in order to maintain a good quality of content considers a low number of publications in his study. In spite of a large number of articles being published on SSCM, none of the articles carry out a

Table 1
Summary of previous literature reviews on SSCM.

Summary of previous li			_				
Title	Author and year of publication	Published in Journal	Focus area		considered	Methodology used	Outcomes
Sustainable supply chain network design: An optimization- oriented review	Eskandarpour et al. (2015)	Omega	The article focuses on reviewing mathematical models that include economic factors as well as environmental and/or social dimensions.	1990 -2014	87	Peer-reviewed journals in the electronic data base (Scopus and Web of Science) were considered for the study. Authors attempt to examine four major issues: (i) which environmental and social objectives are included in sustainable supply chain network design (SCND) (ii) how are they integrated into the models (iii) which methods and tool are used and finally (iv) which industrial applications and contexts are covered in these models.	System (GAMS), Lingo or a mathematical programming language (AMPL) and linear or non-linear programming solvers enable solving complex and usually large size SCND models. (ii) Majority of the work focus on specific applications while only few papers address generic Sustainable SCND. (iii) Economic and
Putting sustainable supply chain management into base of the pyramid research	Khalid et al. (2015)	Supply Chain Management: An International Journal	The purpose of this paper is to analyze which SSCM arguments are addressed in the Base of Pyramid (BoP) related research.	-2014	77	Articles for the review were selected from peer-reviewed, English-speaking journals available on "Web of Science" database. The paper explores the BoP business issues using the tools provided by SSCM theory through contingency analysis.	both BoP and SSCM research streams address issues like business partner development, stakeholder involvement, innovation,
Theories in sustainable supply chain management: A structured literature review	Touboulic and Walker (2015b)	International Journal of Physical Distribution and Logistics Management	The objective of this study is to map dominant theories in SSCM and their influence on conceptualization of SSCM.	1995 -2013	308	Peer-reviewed journals from the data bases Business Source Premier and ABI/ Inform Global are used in the study. The study is focused on knowledge creation, theoretical perspectives and popular theories in the field of SSCM.	integrated theoretical map of SSCM which suggests that effective utilization of resources and binding social and environmental challenges within business
Quantitative models for sustainable supply chain management: Developments and directions	Brandenburg et al. (2014)	European Journal of Operational Research	The study aims to review the quantitative models that focus on environmental or social factors in forward supply chains.	-	134	All papers reviewed by Seuring (2013, 36 papers), Hassini et al. (2012, 87 papers) and Tang and Zhou (2012) and in addition few peer-reviewed journals was taken as a database for the review. Literature is evaluated along four streams: supply chain management (SCM), sustainability, modeling, and research directions.	The article suggests that modeling based SSCM research enhances the interorganizational perspective of SCM. Also social issues must be integrated in the modeling and to develop a realistic uncertain model, stochastic approach should be applied.
A comparative literature analysis of definitions for green and sustainable supply chain management		Journal of Cleaner Production	The article identifies the published definitions of GSCM and SSCM and provides an analysis of the identified definitions.	Until January 2012	124	Articles published in Scopus database were considered for the literature study. Study identifies a total of 22 definitions for GSCM and 12 definitions for SSCM for analysis purpose.	variety of definitions published on GSCM and SSCM thus providing a
Exploring the integration of sustainability and supply chain management: Current state and opportunities for future inquiry	Winter and Knemeyer (2013)	International Journal of Physical Distribution and Logistics Management	The basic objective of this paper is to examine status of research on SCM and sustainability integration.		456	To identify the articles for literature review search was followed in a variety of databases (EBSCO, Emerald, Taylor and Francis, Science Direct and Wiley Inter- Science). The authors categorize the literature	The authors suggest that

Table 1 (continued)

Title	Author and year of publication	Published in Journal	Focus area	•	considered	Methodology used	Outcomes
						across three disciplines (logistics/supply chain management, operations/ production management and social/environmental management).	study most of the existing approaches focus on narrowly defined aspects of the concept.
Making connections: A review of supply chain management and sustainability literature		Supply Chain Management: An International Journal	The goal of this article is to investigate SCM in context of sustainability to understand structures, processes and connection by reviewing current SCM literature.		134	The literature search was limited to peer-reviewed journals produced in English to journals rated from 2 to 4 in the ABS journal rankings to maintain the quality of the articles considered in the review. The review is structured along three dimensions namely research methodology, sustainable dimension addressed and key commonalities represented.	research methods have
Sustainable supply chain management: Evolution and future directions	Carter and Easton (2011)	International Journal of Physical Distribution and Logistics Management	Authors conduct a systematic review of the SSCM literature in the principal logistics and SCM journals, across a 20-year time frame.	1991 -2010	80	Seven commonly recognized as the top-tier logistics and	The field of SSCM has evolved from a perspective and investigation of standalone research in social and environmental areas; through a corporate social responsibility perspective; to the beginnings of the convergence of perspectives of sustainability as the triple bottom line and the emergence of SSCM as a theoretical framework.
Sustainable supply chain management and interorganizational resources: A literature review	Gold et al. (2010)	Corporate Social Responsibility and Environmental Management	The purpose of this paper is to explore the role of SSCM as a catalyst of generating valuable inter- organizational resources.		70	Authors presents a quantitative content analysis of all case study publications in the field of SSCM published in English-speaking, peer-reviewed journals. Authors' carries out a quantitative analysis against the backdrop of broader SCM, SSCM, resource based view (RBV) and relational view (RV) theory.	ensuring simultaneously economic, environmental and social performance on a product's total life-cycle basis. Inter-firm resources and capabilities emerging from supply-chain-wide
From a literature review to a conceptual framework for sustainable supply chain management	Seuring and Muller (2008a)	Journal of Cleaner Production	The objective of this paper is to conduct a literature review on SSCM and provide an effective overview of what has been conducted in this area.	-2007	191	Major databases such as Elsevier, Emerald, Springer, Wiley or library services were used to extract articles for review. The authors categorize the literature along two dimensions: (a) supplier management and (b) SCM for sustainable products.	Authors suggest that reverse logistic aspects should be explicitly considered because returns management is a key business process within the green supply chain framework and is an important aspect of recycling. Furthermore, it is valuable to specifically examine the economic aspects of articles in this research stream, not just assume this connection.

comprehensive review. Thus, this study tries to fill this gap by carrying out a methodological review of the articles published on SSCM to identify numerous opportunities for advancement.

2.1. Research motives

To examine the current status of the field based on the nature of knowledge and the certainty with which it can be presented, it is significant to consider the specific research methodologies that are presently used. Also, Seuring (2013) suggests that to support the decision-making process effectively when integrating sustainability and SCM, much quantitative research is needed to justify the findings. Hence, in a literature review, it is vital to identify whether the current status of the research field is either driven by qualitative study or quantitative study and develop means to advance the field by applying varying methodology. It has also been found that

organizations willing to infuse sustainability practices in their supply chain, needs to satisfy various contradicting objectives such as profit maximization while reduction in environmental impacts and maximizing social responsibility. Involvement of large quantity of decision variables, parameters, constraints and cost criteria makes the problem multifaceted and challenging (Srivastava, 2007). Thus, there is a need to identify the existing tools and techniques (traditional or new OR techniques) that are presently used to formulate. analyze and generate solutions for such complex problems. Such an analysis is significant as Min and Kim (2012) suggests that combining OR applications with empirical studies result in the benefit of SSCM research. Research methodology such as survey helps researcher gather a large amount of data via. questionnaire related to a specific topic. These large quantities of data are summarized with the help of data analysis techniques and enable the researcher to come to a certain decision. Hence, determining whether the present research is dominated by traditional techniques or driven by advance data analysis techniques is important.

Damage to environment and ecology mostly depend on the operations that are performed in different industries (Singh, 2016). Even though all organizations and sectors have started promoting environmental issues due to increased concern about environmental problems, a few sectors, due to their intrinsic nature of operations, have a wider scope for adopting sustainability practices. Tonelli et al. (2013) suggest that in promotion of industrial sustainability, SSC is vital and identified as a primary factor. Hence, evaluating the role played by industries and sectors in the applicability of research field will provide further insights as to which sectors are still lacking in terms of application. Due to multidisciplinary nature of sustainability and complexity of socioeconomic and biophysical systems, MCDM methods have gained increased popularity in decision-making process (Wang et al., 2009). Chai et al. (2013) suggest that MCDM permits the researcher, practitioner, and management to create balance amongst different criteria involved when most of them are differing. It is, therefore, essential to identify the potential MCDM techniques used in SSCM research. In addition, despite the organizational willingness to incorporate sustainability practices in their supply chain many times they remain unknown about the factors that aid to achieve these practices (known as the enabler) and the factors that inhibit the adoption of these practices (known as the barrier). Therefore, it is needed to identify the critical enablers and barriers of SSCM.

2.2. Research objectives

Based on the research motivations presented in the above section, the present paper aims to conduct a novel literature review on SSCM and provide the current status of the research field by classifying and analyzing the relevant papers extracted from the structured search along different perspectives. The authors attempt to achieve this goal by searching answers to the following research questions:

What is the existing research status in SSCM?

What research methodologies and research designs are being applied?

Which different data analysis techniques and OR/Mathematical tools prevalent?

What types of industries are focused and which countries are dominating in SSCM research area?

Which decision making methods are employed in SSCM research?

What are the key enablers and barriers for SSCM?

And finally, what are the future research opportunities that need to be addressed.

3. Research methodology description

A systematic literature review based study is conducted to address the above research questions. Fink (1998) defines literature review as "a systematic, explicit, and reproducible design for identifying, evaluating, and interpreting the existing body of recorded documents". Tranfield et al. (2003) suggest that to manage the diverse knowledge about a specific research topic, literature review is a decisive tool that supports researcher in the following ways:

- mapping, consolidating and evaluating the existing academic structure of identified field; and
- developing the scope of further opportunities through identifying key research gaps in the existing body of research.

Collection of data related to the field and evaluating it along various perspectives is the most acceptable approach in literature review (for e.g. Seuring and Muller, 2008a; Gold et al., 2010; Ashby et al., 2012; Brandenburg et al., 2014). This literature review conducts a (qualitative) content analysis (Krippendorff, 1980; Brewerton and Millward, 2001; Seuring and Gold, 2012) and adopts the four step procedural process model proposed by Mayring (2002) explained below:

Step 1. Material collection: Collecting the material to be analyzed, delimiting and defining the unit of analysis.

Step 2. Descriptive analysis: Accessing the formal aspect of the collected material and providing background for theoretical analysis.

Step 3. Category selection: Selection of major topics of analysis and detailed classification of each structural dimension along which the collected material will be analyzed.

Step 4. Material evaluation: Analyzing the material according to the structural dimensions, identifying the issues and interpreting the results.

3.1. Material collection

It is particularly of prime importance to select the relevant documents in a systematic literature review. Keyword based search in electronic databases and library services are the most preferred ways of attaining the articles for literature study (Seuring and Gold, 2012). Additionally, some relevant articles that did not appear by the keyword sieve can also be obtained by scanning the table of contents of major leading journals (Webster and Watson, 2002). In view of this to perform the bibliographic research, we considered following step by step sequential process: selection of database, criteria for inclusion, criteria for exclusion, and search of relevant articles.

3.1.1. Database selection

SCOPUS database was considered for the study because of its wide coverage of peer-reviewed academic literature: scientific, engineering, social sciences journals; books and conference proceedings. Over 21,500 peer-reviewed journals, 360 trade publications, 113,000 books, nearly 7.2 million conference papers, 27 million patents, and other documents are included in SCOPUS database.

3.1.2. Criteria for inclusion

1. Articles published between January 2002 to 2016 were considered for the synthesis of peer-reviewed literature. Since the article collection for literature review was carried out just when the year 2016 started and as articles in the press was included in

- search criteria a few accepted manuscript that is yet to get published in 2016 also appeared in the database which is also considered in the study.
- 2. "All Fields" category as well as all of the "Subject Areas" available in SCOPUS was chosen for the search.
- The articles published in only English language and focus on management issues were aimed for analysis.

3.1.3. Criteria for exclusion

- 1. Conference proceedings, working papers, technical reports and book chapters are not considered in the review to maintain the quality of content. (Preliminary refinement of papers from the total database).
- 2. Those articles which did not address the sustainability issue in the supply chain were also eliminated via. abstract analysis. (Final refinement of papers).

3.1.4. Search of relevant articles

Structured keyword "sustainable supply chain" was used to search for related articles in the field. More than 10,000 articles resulted out in the database from an initial search that contains any one term of the phrase "sustainable supply chain". Hence to limit the articles, keyword "sustainable supply chain" as an exact phrase was searched in Title, Abstract and Keywords of online SCOPUS database. A total of 689 articles were generated during first step. Preliminary refinement of the total articles left us with 349 usable articles. Finally a total of 286 peer-reviewed papers were obtained after final refinement for analysis purpose, all from well reputed publishers [Elsevier (111), Emerald (57), Taylor and Francis (32), Wiley Interscience (35), SpringerLink (27), Inderscience (20), IGI Global (02) and IEEE transactions (02)]. Full paper analysis of 286 papers was done with the aid of excel sheet to gather the needed information.

3.2. Selecting criteria for content analysis

As decided earlier and to meet the research objectives, the criteria for content analysis need to be derived that are in correspondence to the research questions. Either a deductive approach or an inductive approach can be used for setting up the criteria to carry out the classification of the literature under study (Seuring and Muller, 2008a). The study derives analytic categories before the material is analyzed thus using deductive approach (Mayring, 2008; Seuring and Muller, 2008a). Assessment of the selected set of papers for descriptive analysis was carried along the following dimensions: distribution of publications across time period and main stream journals, research methodology and research design applied, OR/Mathematical tools and techniques used, use of data analysis techniques, type of industry focused in research, main authors contribution to research topic, universities and countries actively involved, enablers and barriers for SSCM. Table 2 lists out the analytic categories derived for literature study.

4. Descriptive analysis

This section provides analysis of reviewed papers along various dimensions. Tables and figures are used to summarize the results along each category leading to easy presentation of the material.

4.1. Analysis of articles according to publication years

Frequency analysis of the final sample (286 articles) based on

the articles published year wise is shown in Fig. 1. It is clear from the trend that research on SSCM over a period between 2002 and 2009 (10.85%) was still lagging although its applicability can be traced much back in Brundtland Report of the World Commission on Environment and Development (Burton, 1987). During the period of 2002-2006 the articles published on SSCM was at a steady rate with 0.1 or 2 articles. The uptrend in output of articles is observed since the year 2007 till 2015 with 2009 the only year as exception. Research publications on SSCM has gained a definite surge during the years 2014 and 2015 (137 papers) contributing to 48% of the total articles published. This is because the rising social and environmental concerns of the supply chain have created a pressure to search for sustainable solution. Academicians and practitioners came forward to address the social and environmental concerns of the supply chain. In addition, publishers have also come out with some special volumes to publish the research on SSCM. Articles in year 2016 are less because the search was performed just in the beginning of this year. Researchers increased attention and steep momentum on SSCM literature authenticates that the curiosity in the subject has really grown in the past few vears.

4.2. Analysis of publications distributed in various journals

The selected 286 papers on SSCM have been published across 100 different journals. Table 3 depicts the list of journals where SSCM research has been published. Selected papers published along a wide variety of journals that focus on SSCM, validate different journals willingness to publish in this area. It was found that there are 55 journals that have published just one paper on the topic. The six leading journals that published ten or more than 10 papers on this topic are: Journal of Cleaner Production (32), Supply Chain Management: An International Journal (23), International Journal of Production Economics (21), Business Strategy and the Environment (13), International Journal of Production Research (12) and International Journal of Physical Distribution and Logistics Management (10). Hence these journals can be considered as a core journals on SSCM as the percentage of articles published in these journals on the research field is high.

4.3. Research methodology applied in reviewed papers

Research methods like Case study, Survey, Conceptual/Theoretical Model, Mathematical modeling, Survey + Interview and Simulation often used by various researchers have been used to classify the literature. Table 4 summarises the frequency of research methods after surveying the papers in detail. It has been observed that case study (100 papers) are the most common methodologies employed in different studies. Case study methodology is of prime importance at the preliminary stage of research for theoretical/ concept development from the collected data, which acts as a base for future research when there is no prior hypothesis. This leads to the fact that research on SSCM is still unexplored and to identify the critical issues researchers are doing more case based studies to develop a clear understanding on the topic. Conceptual/Theoretical models (56 papers) are the second most used methods in the study. They serve as a foundation to develop important guidelines for future research in the area of SSCM. Developing questionnaire related to the study and gathering large sample sizes is included in survey. Survey methodology amounts to 43 papers of the total articles. Articles where quantitative approaches were used like development of mathematical model for decision making contribute to 35 papers. The articles that encompassed interview (27 papers), simulation (9 papers) and survey + interview (6 papers) were few in numbers. Hence, research in the field of SSCM is

Table 2Categorical classification of the study.

Main categories considered in the study	Sub-categories	Description
Year wise		Analyzes the development of the research field along 15 years (2002–2016) time horizon
Journal wise		Identifying different journals publishing SSCM research
Research	Case Study	In-depth study of a wider research area and narrowing for a real world problem
methodology	Conceptual/Theoretical	Symphony of concepts and theory building for easy understanding
	Interview	Semi-structured interviews, structured interviews, focus groups
	Mathematical model	Use of mathematical concepts in the research field
	Simulation	Testing the validity of the model developed for real world case
	Survey	Online surveys, paper surveys, questionnaire based surveys
	Survey + Interview	Combination of survey and interview. For e.g. questionnaire survey + structured interview
Research design	Empirical quantitative	Survey based research
	Empirical qualitative	Case study or Interview based research
	Desk quantitative	Mathematical modeling, Simulation
	Desk qualitative	Conceptual/theoretical model building, development of propositions for future research
	Empirical triangulation	Combination of qualitative and quantitative techniques for data collection.
OR/Mathematical tools	LP, NLP, FL, VI, GM, RST, CLP, GP, etc.	Decision making tools to effectively and efficiently manage the resources
Data analysis	Sensitivity analysis, SEM, descriptive analysis,	Developing useful information, generating conclusions, and supporting decision-making by
technique	regression analysis, factor analysis, ISM, ANOVA etc.	inspecting, cleaning, transforming and modeling data is referred to as data analysis
Industry sector		SSCM research finding recognition in industry sectors
MCDM techniques	DEA, AHP, TOPSIS, ANP, DEMATEL, MAUT etc.	Decision making methods role in the field development
Author wise		Leading authors publishing in the research field
University wise		Universities actively participating in the research field
Country wise		Countries role in the research field development
Enablers		Drivers that enable successful implementation of sustainability practices in supply chain
Barriers		Barriers that inhibit sustainability practices implementation in supply chain

Note: Linear programming (LP); non linear programming (NLP); fuzzy logic (FL); variational inequality (VI); game model (GM); rough set theory (RST); constraint logic programming (CLP); goal programming (GP).


Fig. 1. Spread of the reviewed papers according to publication year.

driven by direct observation (case studies, field studies) and conceptual model development.

4.4. Categorizing the reviewed papers based on research design

The literature under study is classified based on whether empirical research or desk research has been employed. Empirical research and desk research are further subdivided under five categories: empirical qualitative, empirical quantitative, desk qualitative, desk quantitative and empirical triangulation. Table 5 demonstrates the type of research design reported in the reviewed papers. Percentage of each element is also provided in the table. Frequency of empirical qualitative (42.31%) type research design has been reported the most in peer-reviewed journals. Empirical qualitative type study is more of case study or interview based. About 15.03% of the study is survey based which is referred to as empirical quantitative. Desk qualitative (conceptual models, developing propositions for future research etc.) contributes to 19.58% of the papers reviewed and found to more popular than the

desk quantitative (mathematical modeling, simulation etc.) which amounts 15.38%. Number of papers that consider empirical triangulation (data collection by more than one method such as questionnaire, interview, observations and documents) as research design is very few (4.20%). Literature review are included in the others category. Hence the analysis directs that research in SSCM area is more inclined towards qualitative approach as compared to quantitative type research method. Quantitative research in all contributes about 30.42% while qualitative research accounts for 61.89% of the reviewed papers.

4.5. Analysis of articles according to OR/Mathematical tools used

This section reviews different OR/Mathematical tools applied by various researchers as a solution technique towards SSCM development. Table 6 lists out these tools and techniques reported in the literature and their frequency. Linear programming/multi-objective linear programming (LP/MOLP) (27 articles) solution techniques are found to be most popular as compared to mixed integer non linear programming/multi-objective non linear programming (MINLP/MONLP) (8 articles) and mixed integer linear programming/multi-objective mixed integer linear programming (MILP/MOMILP) (7 articles). Application of fuzzy logic in the reviewed papers has been reported in 10 papers while variational inequality is used in 5 papers. Use of game model and rough set theory are found in 4 and 3 papers respectively. Very few papers report goal programming (GP) (2 papers), meta-heuristic techniques (genetic algorithms, simulated annealing, ant bee colony etc.) (2 papers), dynamic programming (1 paper) and input-output model (1 paper) as a solution technique depicting their poor recognition in SSCM development. Thus, researchers are more inclined towards linear programming approach in comparison to meta-heuristic, dynamic programming, graph theoretic approach because of their modeling complexity.

Table 3 Distribution of reviewed papers by journal.

Journal name	No. of papers	%
Journal of Cleaner Production	32	11.19
Supply Chain Management: An International Journal	23	8.04
International Journal of Production Economics	21	7.34
Business Strategy and the Environment	13	4.55
International Journal of Production Research	12	4.20
International Journal of Physical Distribution and Logistics Management	10	3.50
Corporate Social Responsibility and Environmental Management	7	2.45
Journal of Business Ethics	7	2.45
Journal of Supply Chain Management	7	2.45
Production Planning and Control	7	2.45
Computers and Operations Research	6	2.10
European Journal of Operational Research	5	1.75
Flexible Services and Manufacturing Journal	4	1.40
International Journal of Life Cycle Assessment	4	1.40
International Journal of Logistics Systems and Management	4	1.40
International Journal of Operations and Production Management	4	1.40
British Accounting Review	3	1.05
CIRP Journal of Manufacturing Science and Technology	3	1.05
Ecological Economics	3	1.05
Industrial Marketing Management	3	1.05
International Journal of Sustainable Engineering	3	1.05
Journal of Operations Management	3	1.05
Journal of Operations Management Journal of Purchasing and Supply Management	3	1.05
Applied Soft Computing Journal	2	0.70
Business Process Management Journal	2	0.70
č j	2	0.70
Corporate Governance	2	0.70
Energy Policy	2	0.70
European Management Journal	2	
IEEE Transactions on Engineering Management		0.70
Information Technology and Management	2	0.70
International Journal of Advanced Manufacturing Technology	2	0.70
International Journal of Applied Decision Sciences	2	0.70
International Journal of Logistics Management	2	0.70
International Journal of Productivity and Performance Management	2	0.70
International Journal of Services and Operations Management	2	0.70
International Journal of Systems Science	2	0.70
Journal of Industrial Ecology	2	0.70
Journal of Manufacturing Technology Management	2	0.70
Management Research Review	2	0.70
Omega	2	0.70
Progress in Industrial Ecology	2	0.70
Resources Policy	2	0.70
Resources, Conservation and Recycling	2	0.70
Sustainable Development	2	0.70
Transportation Research Part E: Logistics and Transportation Review	2	0.70
Others	55	19.23
Total	286	100.0

Table 4Distribution of reviewed papers based on research method.

Research method	No of papers	%
Case Study	100	34.97
Conceptual/Theoretical Model	56	19.58
Survey	43	15.03
Mathematical Modeling	35	12.24
Interview	27	9.44
Simulation	9	3.15
Survey + Interview	6	2.10
Others	10	3.50
Total	286	100.00

4.6. Analysis of articles based on data analysis techniques

Process of applying statistical and/or logical tool to raw data with the objective of extracting useful information and developing conclusion regarding that voluminous information is known as data analysis. Sachan and Datta (2005) suggest that data analysis technique aids researcher in the following way:

Table 5Distribution of reviewed papers on research design.

Research design	No of papers	%
Empirical Qualitative	121	42.31
Desk Qualitative	56	19.58
Desk Quantitative	44	15.38
Empirical Quantitative	43	15.03
Empirical Triangulation	12	4.20
Others	10	3.50
Total	286	100.00

- 1. To sum up data available in large quantity (e.g. questionnaire data).
- 2. To understand the impact on final outcome due to the number of variables.
- 3. To minimize the confusing effects intrinsic in most questionnaire data.
- 4. To assess the effects of alternative future scenario.

There are various data analysis techniques like sensitivity

Table 6 OR/Mathematical tools used in the study.

OR/Mathematical tools	No of papers
LP/MOLP	27
Fuzzy Logic	10
MINLP/MONLP	8
MILP/MOMLIP	7
Variational Inequality	5
Game model	4
Rough set theory	3
Constrained Logic Programming	2
GP/MOGP	2
Grey Set Theory	2
Meta-heuristic	2
Accelerated Branch and Bound (ABB) Algorithm	1
DoE-guided MOGA-II	1
Dynamic programming	1
Graph theoretic approach	1
Input-Output Model	1
Nash's non-cooperative game	1

analysis, structural equation modeling (SEM), regression analysis, factor analysis, analysis of variance (ANOVA), interpretive structural modeling (ISM) etc.. Table 7 shows information about data analysis techniques used in the reviewed papers. It is clear that sensitivity analysis (23 papers) (8.04%) is the most popular data analysis technique and reports highest in the literature. This is followed by structural equation modeling (12 papers) and descriptive analysis (12 papers). Other data analysis techniques reported in the literature are regression analysis (10 papers), factor analysis (8 papers), ISM (7) and ANOVA (6). In order to sense the significant finding of the survey research and experimental manipulations in testing

Table 7Distribution of papers according to data analysis technique.

Data analysis technique	No of papers	%
Sensitivity analysis	23	8.04
Structural Equation Modeling	12	4.20
Descriptive analysis	10	3.50
Regression analysis	10	3.50
Factor analysis	8	2.80
Interpretive Structural Modeling	7	2.45
ANOVA	6	2.10
Life Cycle Analysis	5	1.75
Partial Least Square	4	1.40
Cluster analysis	3	1.05
Input-Output Analysis	3	1.05
chi-square analysis	2	0.70
Correlation analysis	2	0.70
Cost analysis	2	0.70
Template analysis	2	0.70
Thematic analysis	2	0.70
Coding analysis	1	0.35
Consistent analysis	1	0.35
Delphi	1	0.35
Digraph and Matrix analysis	1	0.35
DuPont Analysis	1	0.35
Emergy analysis	1	0.35
Gap analysis	1	0.35
Grid analysis	1	0.35
Matrix analysis	1	0.35
Network analysis	1	0.35
NK theory	1	0.35
NVivo 7	1	0.35
Nvivo 9	1	0.35
Pinch analysis	1	0.35
Policy analysis	1	0.35
SIMUL8 software	1	0.35
Spatial analysis	1	0.35
Stimulus-response analysis	1	0.35
ϵ - constraint	1	0.35

hypothesis, use of more advanced data analysis techniques are needed. However the data suggests that the study is more inclined towards traditional data analysis while use of advanced data analysis technique like discriminant analysis and path analysis are not reported in single paper.

4.7. Analysis of papers by industry sector

Various industries have been considered in the research in the area of SSCM. As sustainable practices important for a particular industry may not necessarily be equally influential for other industry, hence classifying and analyzing the study along industrial sector will give a better understanding of applicability of SSCM research sector wise. Table 8 summarises the industry focused by our sample in the area of SSCM. It is clear that majority of the articles that report SSCM concepts are mostly manufacturing industries. Hassini et al. (2012) suggest that emergence of manufacturing industries in applying sustainability concepts is due to two reasons: (i) OR traditionally focuses on production and manufacturing topics (ii) environmental regulations historically focuses on manufacturing plants. The frequency of research that considers food industry and electronic industry as their part of implementation programme are 12 each. The automobile industry stands at the third position with 11 articles contributing along this sector. However Table 8 suggests that research on SSCM is not limited to a few influential industries but diverse in nature with its applicability in logistic industry, retail industry, mining industry, energy industry etc.

4.8. MCDM techniques used in the research

Different MCDM techniques are used by researchers to model, analyze and support decision making in supply chain. Table 9 lists down various MCDM techniques reported in total 286 articles under study. Total 29 papers are reported to use MCDM techniques for

Table 8Summary of industry considered in the research in the area of SSCM reported in the literature.

Industry type	No. of papers
Manufacturing Industry	18
Food Industry	12
Electric/Electronic Industry	12
Automobile Industry	11
Logistic Industry	5
Clothing Industry	4
Coffee Industry	4
Fashion Industry	4
Bioenergy Industry	4
Oil and gas Industry	3
Retail Industry	3
Textile Industry	3
Tourism Industry	3
Aerospace Industry	2
Air Conditioning Industry	2
Apparel Industry	2
Banking Sector	2
Container Depots	2
Cotton Industry	2
Dairy Industry	2
Energy Sector	2
FMCG Industry	2
Gas Industry	2
Mining Industry	2
Paper Industry	2
Resin Industry	2
Wine Industry	2
Others (reported in only one paper)	27

decision making. Analytic Hierarchy Process (AHP) and Data Envelopment Analysis (DEA) technique are used the most with each technique contributing 8 papers in the research field. Techniques for Order Preference by Similar to Ideal Solution (TOPSIS) is the second most used method reported in 5 papers. 4 papers were found that used Analytic Network Process (ANP), while Decision Making Trial and Evaluation Laboratory (DEMATEL) technique is employed in 3 articles. Multi-Attribute Utility Theory (MAUT) decision making technique is used in one article. When there are multiple criteria involved in organizational decision making, and of them most conflicting in nature MCDM techniques helps organization to arrive at effective decision.

4.9. Authors actively involved in publishing

A total of 227 authors contributed to the 286 articles on SSC. Table 10 lists the main authors (three or more than three articles each) who have published research articles on SSCM. Seuring, S. appears to be most prolific author in the area of SSCM with 6 articles published across different journals, followed by 11 authors. Beske P., Frota Neto J.Q. and Gualandris J. publish 4 articles each while Bai C., Buyukozkan G., Govindan K., Kannegiesser M., Nagurney A., Pagell M., Tachizawa E.M., van Hoof B. and Vermeulen W.I.V. contributes the research topic with 3 articles each. It is clear that fourteen of total 227 authors have written 16.78% (48 papers out of 286) of all papers in academic journals. This result shows that a vast majority of authors have contributed to just two articles or one article in the set of journals comprising our search data. Researchers that are actively and regularly publishing in the topical area, SSCM field appears to be quite narrow for them in terms of applicability.

4.10. Analysis of papers according to universities

A total of 202 universities/institutions have affiliated authors who were represented in the analyzed 286 articles on SSCM. Table 11 identifies the universities, which appear to be most active in the area of SSC research. The frequency of contributions of each university in SSCM research field varies in the range of 1-11. University of Kassel, Witzenhausen, Germany (with 11 papers) clearly emerges as the leading university in publishing articles on the research topic. This is followed by University College of Dublin, Ireland which contributes the research field with 5 papers. Universities like Masdar Institute of Science and Technology, Abu Dhabi, UAE; Sao Paulo State University, Bauru, Brazil; University of Bath, Bath, United Kingdom and University of Massachusetts, United States publish 4 articles each. Over a range of selected time horizon in the study there are other number of universities (254 in number) publishing research papers including 14 universities contributing to 3 articles each, 29 universities contributing to 2 articles each while universities that were source of just only one article publication reported 154. The universities that contributed to one and two articles in the research field are not included in the table due to space limitation.

Table 9
MCDM methods used.

MCDM techniques	No of papers
DEA	8
AHP	8
TOPSIS	5
ANP	4
DEMATEL	3
MAUT	1

Table 10Main authors contributing to SSCM research.

Author	No. of articles	%
Seuring, S.	6	2.10
Beske, P.	4	1.40
Frota Neto J.Q.	4	1.40
Gualandris, J.	4	1.40
Chairini, A.	3	1.05
Bai, C.	3	1.05
Buyukozkan, G.	3	1.05
Govindan, K.	3	1.05
Kannegiesser, M.	3	1.05
Nagurney, A.	3	1.05
Pagell, M.	3	1.05
Tachizawa, E.M.	3	1.05
van Hoof, B.	3	1.05
Vermeulen, W.J.V.	3	1.05

 Table 11

 Distribution of reviewed papers according to universities.

Universities name	No of papers
University of Kassel, Witzenhausen, Germany	11
University College Dublin, Ireland	5
Masdar Institute of Science and Technology, Abu Dhabi, UAE	4
Sao Paulo State University, Bauru, Brazil	4
University of Bath, Bath, United Kingdom	4
University of Massachusetts, United States	4
Cardiff University, Cardiff, United Kingdom	3
Dublin City University, Dublin, Ireland	3
Erasmus University, Rotterdam, Netherlands	3
Galatasaray University, Istanbul, Turkey	3
Los Andes University, Bogota, Colombia	3
Lund University, Lund, Sweden	3
Nottingham University Business School, United Kingdom	3
Simon Fraser University, Canada	3
Technical University of Berlin, Berlin, Germany	3
Universidad Carlos III de Madrid, Getafe, Spain	3
University of Southern Denmark, Odense, Denmark	3
University of St.Gallen, St.Gallen, Switzerland	3
Utrecht University, Utrecht, Netherlands	3
Wageningen University, Wageningen, The Netherlands	3

4.11. Analysis of papers according to geography of authors

Information about the country represented by the authors of the selected studies is shown in Fig. 2. Analysis of the data reveals that authors from USA dominate the research field development by occupying 13.99% of the portion followed by Germany and United Kingdom each contributing to 11.19%. Canada contributes to about 5.24%. USA and countries of Europe leading the chart is relevant because of their developed nation's status. But it is interesting to note that contribution of authors from India and China is substantial and stands fourth in the tally. This indicates that the research topic is of great relevance for emerging economies like India and China. Most of the multi-national companies (MNCs) are targeting the developing and underdeveloped countries to either launch their products in their markets or sourcing of the raw material due to availability at low cost. Thus, developing nations like India and China would play a major role in coming years due to the significance they are paying to sustainability concepts in their supply chain.

4.12. Enablers for SSCM implementation

Organization need to consider motivational activities called enablers for successful implementation of SSCM. Enabler also considered as critical success factors (CSFs) is defined as "one that


Fig. 2. Distribution of reviewed papers over country.

enables another to achieve an end" (Grzybowska, 2012). Works on enablers/drivers/CSFs for implementation of SSCM in supply chain is provided in Table 12. Researchers have identified enablers in context of various industrial applications and countries. Government regulations, information sharing, top management commitment, collaboration with partners, adoption of green practices, customer pressure, environmental management, reverse logistic, innovation, organization competitiveness has been identified as some important enablers to implement SSCM practices. Top management commitment, government regulations and collaboration are the most common enablers researchers have considered for SSCM practices implementation.

4.13. Barriers for SSCM implementation

Table 13 identifies the works on critical factors that hinder implementation of SSCM in supply chain. Various barriers have been identified by researchers in different industries and countries. Lack of information and transparency, lack of training and expertise, supplier in-competencies, cost implications, lack of top management commitment, lack of financial resources, complex in design to reduce consumption of resources and energy, inadequate facility for adoptions of reverse logistic practices, lack of IT implementation are

some of the important barriers of SSCM implementation. Cost implications, lack of top management commitment, lack of training and expertise and poor supplier commitment are the most common barriers researchers have considered for successful SSCM implementation in supply chain.

5. Discussion on classified analysis results

The paper conducts a comprehensive review of 286 peer-reviewed articles on SSC published between 2002 and 2016. The research paper categorizes all the available literature along various perspectives: growing number of publications across time period and pioneering journals, research methodology and research design applied, OR/Mathematical tools used, use of data analysis techniques, type of industry focused in research, scholars contribution to research topic, universities and countries actively involved, enablers and barriers for SSCM. Findings of these categories enable us to unearth research gaps and develop further research opportunities. But before we discuss those let us list out some of the significant findings of the study which would be very valuable to understand the present state of field.

Table 12
Enablers to implement SSCM reported in literature (arranged in chronological order).

Authors	Enablers/Drivers/CSFs for SSCM implementation	Application; Industry focused; Country
Faisal (2010)	Information sharing, strategic planning to implement sustainable practices in supply chain, consumer concern towards sustainable practices, collaborative relationships, metrics to quantify sustainability benefits in a supply chain, regulatory framework, support to partners in the supply chain, top management commitment, awareness about sustainable practices in supply chain, availability of funds	
Wolf (2011)	Leadership commitment, organizational structure, interaction with NGOs, interaction with other stakeholders, supplier selection strategy, supplier relationship management, supplier performance measurement	SSCM; Manufacturing industry; Germany
Gopalakrishnan et al. (2012)	Government legislations and external support factors, dedicated department that ensures social, ethical and environmental considerations, organizational culture and employee involvement, supplier management and integration of supply chain, review the sourcing of raw materials to ensure sustainability, product reuse and recycle specifications, methods to reduce cost through periodic cost analysis, key performance indicators infused in the supply chain, quality and safety system products, carbon management across the supply chain	SSCM; Aerospace industry; UK
Walker and Jones (2012)	Government policy, competitors, customers, pressure from investors, influence of NGOs, top management commitment, employee involvement, culture, alignment of company strategy with purchasing, company SSCM strategy, firms competitiveness, reputational and environmental risk, EMS adoption, improve quality	SSCM; Multi-sector; UK
•	Top management support, signalling, provision of information, IT and interfaces, adoption of standards, strategy commitment, pressure from competitors, mutual learning, closed ecological cycles Price strategy, SC optimization, inventory management, forecast accuracy, lifecycle management, supplier	industry; Germany SSCM; Logistic supply chain;
(2013)	management, flexible and cleaner technology, delivery performance, usage of effective systems and tools, environmental management system, green innovation, environmental product design, environmental activity capability, eco-friendly transportation, efficient handling and storage, reverse logistics, green and back packaging, collaboration with partners, employee practices, outsourcing, stakeholders rights monitoring and maintenance	Turkey
Beske and Seuring (2014)	Dedication to TBL, dedication to SCM, supply chain partner development, long term relationship, supply chain partner selection, enhanced communication, logistical integration, technological integration, joint development, standards and certification, selective monitoring, pressure groups, learning, stakeholder management, innovation, life cycle management	SSCM; Germany
Diabat et al. (2014)	Employment stability, health and safety issues, community economic welfare, adoption of safety standards, adoption of green purchasing, adoption of green practices, eco-design, government regulations, hazard management, customer satisfaction, environmental cost, economic input to infrastructural development, improvement of product characteristics	SSCM; Textile Industry; India
Grim et al. (2014)	Trust between focal firm and direct supplier, trust between direct supplier and sub-supplier, focal firms' buyer-power, direct suppliers buyer power, committed long-term relationship between direct supplier and sub-supplier, supply-know-how of focal firm, direct suppliers' willingness to disclose sub-suppliers, involvement of direct supplier, perceived value of sub-supplier, low risk of supplier by-passing, sub-supplier's capability to comply with requested sustainability standards, geographical distance between supply-chain-partners, cultural distance between supply-chain partners	SSCM; Food industry; Switzerland
, ,	Reconceptualizing supply chain design, supply base continuity, decommodization, traditional supplier development, novel supplier development, transparency and traceability, reward and incentive system	SSCM; Vegetable seed supply chain; India
(2015)	Existing national and international regulations, expectation of new regulations, costs savings associated with operational and material efficiencies, brand and reputation, customer demand and expectations, industrial norms (standards and voluntary industry agreements), food scares, bringing retail company to court (due to abusive practices of treating suppliers), risk of negative publicity, scientific alerts, increased investor appeal, NGOs campaign, competitors strategies	SSCM; Food supply chain; Sweden
Dubey et al. (2015)	Integrating social and environmental parameters in procurement policies, competitive advantage over competitors, green purchasing, logistics performance, coordination among supply chain partners, protecting the natural environment, alignment, collaboration, transparency, optimize energy consumption, reverse logistics, integration of product design, sourcing and purchasing, production and distributors	
Ferreira et al. (2015)	Return on investment planning practices, external planning practices, internal environmental planning practices, sustainable storage and construction planning practices, sustainable design product operational practices, waste reduction and risk minimization operational practices, reverse logistics and operational practices, GSCM communication practices	
Jabbour et al. (2015b)	Environmental training, performance evaluation and rewards based on environmental criteria, environmental team work, empowerment of employees applied to environmental issues, employees engagement supporting environmental management, environmental organizational culture, support from senior management for environmental activities, environmental organizational learning	SSCM; Goods sector; Brazil
Luthra et al. (2015)	Internal environment agreements, central government legislations, state government legislations, non-government organizations, involvement of suppliers and vendors in green practices, training programs of suppliers and vendors, technology transfer to suppliers and vendors, top management initiation and commitment, supportive company policies towards GSCM, efficient strategic planning, technology advancement and adaption, information technology enablement, information quality and sharing, human resources management practices, supply chain members' awareness and literacy, role of employees towards GSCM adoption, proper work place management, economic interests, high cost for disposal of hazardous materials/components/products, firms' competitiveness, awareness level of customers, enhanced brand image, support from customers, encouragement from customers, societal issues, scarcity of natural resources	GSCM; Automobile Industry; India
, ,	Environmental supply chain monitoring, environmental new product and process development, environmental SCM systems, environmental supply chain strategy redefinition, social supply chain monitoring, social new product and process development, social SCM systems, social supply chain strategy redefinition	
Jabbour and Jabbour (2016)	Internal environmental management, green purchases, cooperation with customers, eco-design, reverse logistics, investment recovery	GSCM; Brazil

 Table 13

 Barriers to implement SSCM reported in literature (arranged in chronological order).

Authors	Barriers for SSCM implementation	Application; Industry focused; Country
Wolf (2011)	Goal setting, limited communication between functions, limited availability of data and information on sustainability, lack of additional human resources, source situation, limited integration of supply chain partners	SSCM; Manufacturing industry; Germany
Walker and Jones (2012)	Regulation, competitive pressures, consumer desire for lower prices, poor supplier commitment, less regulated industries, lack of management commitment, cost, traditional accounting methods, smaller firms, lack of training, lack of understanding how to incorporate in purchasing and other SCM priorities, lack of corporate structures and processes	Kingdom
Al Zaabi et al. (2013)	Too high cost for disposal of hazardous wastes, cost for environmentally friendly packaging, lack of clarity regarding sustainability, cost of sustainability and economic conditions, lack of sustainability standards and appropriate regulations, misalignment of short-term and long-term strategic goals, lack of effective evaluation measures about sustainability, lack of training and education about sustainability, complex in design to reduce consumption of resources and energy, inadequate facility for adoptions of reverse logistic practices, lack of IT implementation, inadequate industrial self-regulation, lack of top management commitment to initiate sustainability efforts	SSCM; Fastener industry; India
Rossi et al. (2013)	Industry specific barriers, costs, lack of legitimacy, poor commitment, regulations	SSCM; Logistics industry; United Kingdom
Grimm et al. (2014)	Lack of financial resources, lack of competencies, and skills, lack of personnel commitment, lack of commitment and trust between supply chain partners, lack of supplier competencies, lack of information and transparency, cultural and language differences	Supplier sustainability; Food Industry; Switzerland
Chkanikova O. and Mont (2015)	Lack of financial resources, conflict of interests between product sustainability policy and free trade provisions, lack of governmental leadership in outlining the vision for sustainability, lack of governmental initiative to harmonize labeling requirements, lack of knowledge and expertise, lack of power over supplies, complexity of supply chain configuration, higher prices of sustainable products, tradition of established supplier relationship, lack of scientific framework to identify the most profound sustainability impacts, customer confusion due to high number of labeling schemes, lack of availability of supply, lack of consumer awareness and interest about sustainability	Sweden

5.1. Significant findings

- > The research on SSC is dominated by qualitative research methods such as case study, interview and conceptual/theoretical model which all together contribute to 61.89% of the study in comparison to the quantitative research (31.42%). Tajbakhsh and Hassini (2015a), Seuring and Muller (2008a) also found that most of the studies in the literature report qualitative type study (such as case study) in comparison to quantitative type study (such as survey). For example Jabbour et al. (2015a) conducted a multiple-case study in large Brazilian firms to access the effects on environmental and operational performance indicators due to the implementation of GSCM practices. The findings indicate that GSCM practice of "internal environmental management" and "cooperation with customers" influences the performance of the organization most. Because of the limitations in collecting empirical or secondary data, case study turns out to be the most admired research methodology in SSCM. In the coming years given the more importance to sustainability initiatives and companies increased keenness to adopt sustainability practices, this type of research methodology will find more recognition.
- Articles that reports survey as research methodology where in a large number of organizations are analyzed through data collection, needs to be checked for its biased nature in response and also conduct the reliability and validity tests. A poorly designed survey research that is executed inefficiently is of no mean and to effectively support the research field and to benefit the practitioners and researchers it is necessary to cautiously implement this methodology so that it produces reliable and usable data.
- Articles that used mixed method approach (triangulation) to address the research questions are handful (4.20%). Researchers that used combination of qualitative and quantitative method both at the same time for data collection, to generate multiple perspectives of the phenomenon of interest is fairly low (Ferenhof et al., 2014). SCM research can be advanced by means

- of mixed methodology which otherwise has mostly relied on limited set of quantitative methods (Golicic and Davis, 2012).
- >> Journal of Cleaner Production is the leading journal publishing research on SSCM. This is because journal scope involves publishing of articles that cover a wide range of topics that are subsets of SSCM such as environmentally friendlier technologies, green engineering, environmental management systems, environmental performance evaluation, life cycle assessment, corporate sustainability responsibility, sustainable development etc. Although journals specially focusing on sustainability and supply chain are playing a major role in publishing the articles on research field such as Journal of Cleaner Production and Supply Chain Management: An International Journal, it cannot be denied that SSCM research activities have also been published in journals that are not extensively dedicated to sustainable issues.
- >> Sensitivity analysis (23 papers) is the most popular data analysis technique considered by the researchers followed by other predominant techniques such as structural equation modeling and descriptive analysis each in 12 papers, factor analysis (8 papers) and many other data analysis techniques. Data analysis techniques help to improve the sensitivity of the noteworthy findings of survey research and experimental manipulations in testing hypothesis.
- > It has been found that linear programming modeling (27) approach reports the highest in the literature followed by fuzzy logic (10) and non-linear programming (8). Also, Brandenburg et al. (2014) found that most the studies report linear programming as a solution technique for a given mathematical model, under a number of requirements represented as linear relationships.
- >> AHP (8) and DEA (8) is the most widely used multi-criteria decision making approach in SSCM followed by TOPSIS (5). Chai et al. (2013) also found AHP the most popular individual decision making approach followed by TOPSIS and DEA. Due to the kind of flexibility and robustness, AHP technique provides the decision maker to understand the problem apart from adequately handling the inherent uncertainty of human

- decision making process makes it more acceptable amongst the academicians and practitioners (Govindan et al., 2015b).
- >> Most of the studies are conducted in the manufacturing sector (18) as industrial sector offers a greater potential to impact the triple bottom line (TBL) followed by electrical and electronic industry (12); and food industry (12).
- United States of America (40) is pioneering the research field followed by Germany (32), United Kingdom (32) and many more countries.

5.2. Gaps identified

- ➢ Given the more importance to a case study and theory development based research to date on the research topic highlights of the fact that there is lack of previous work which can act as guidance for future. Hence research on SSCM is still at preliminary stage with majority of the studies not supported by quantitative findings.
- >> Triangulation research design is lacking its credibility in the research topic which is a serious concern. Researchers' ignorance to mixed method approach referred to as triangulation, to deal with the research questions developed for the study would have negative impact on field development.
- ➤ Use of advance data analysis techniques such as multiple regression analysis and ANOVA by researchers to validate the implemented model are still limited. It is also found that discriminant analysis and path analysis techniques are not reported in a single literature. Although, regression analysis, ANOVA and path analysis are useful tools to test the relationship between the dependent and independent variables but the basic drawback in applying these techniques is their inability to handle non-linearity among the variables. Thus, an assumption has to be made that the relationship among the variables are linear when applying these techniques which may affect the result especially when the assumptions are taken in a subject of social sciences.
- Modeling approaches based on dynamic programming, goal programming and genetic algorithm has been rarely used in papers for model formulation. SSCM itself being multidisciplinary in nature and also a large number of uncertain factors associated with the decision making further adds to the complexity of the problem. Solution approaches like dynamic programming, goal programming and genetic algorithm are used to solve complex real case problems (Brandenburg et al., 2014). Limited use of these solution approaches exposes researchers more focus on simple case problems and ignorance to complex SSCM problems due to modeling complications.
- >> Sectors like the automobile industry, logistic industry, energy industry, mining industry and few other sectors that have a significant impact on the supply chain sustainability are lagging behind in terms of research applicability.

5.3. Research directions and limitations

• It has been found that most of the previous studies are biased towards quantitative research and mostly reports qualitative research. Quantitative research method such as applying survey technique (online surveys, on-site surveys, web-based surveys and e-mail/mail surveys) to collect data from business organizations is needed in the proposed research topic to check the reliability and validity of the theory developed. For example, van Hoof and Thiell (2015) carried out a survey in 14 anchor companies and 177 small and medium sized suppliers to analyze how anchor companies

initiatives contribute to cleaner production dissemination. They found that integrating anchor companies in environmental initiatives results into improving supplier performance, cost reductions, environmental leadership, and improved reputation. Also, Gualandris and Kalchschmidt (2016) conducted a survey in 86 Italian manufacturing firms to investigate how they develop their environmental and social practices and performance. They found that as SSCM develops, the firm's sustainability performance improves.

This is justified by Jakhar (2015) wherein an integrated method of SEM, fuzzy AHP and fuzzy MOLP is applied to a case study of an apparel industry and found that decrease in total cost by 12.32% can be achieved if an organization adopts cost saving strategy (sustainable purchasing, sustainable production, sustainable delivery and logistics). Also, in a case study analysis of a bag manufacturing company located in Mumbai, India; Ramanathan et al. (2014) found that incorporating reverse logistics (recycling) into its overall supply chain processes has resulted in reduction of product lead-time by 20–25%. They also found that collaboration with its suppliers and buyers has increased the company's sales by 24% and production efficiency by 22%.

- ➢ It is also proposed that much research is needed to collect data regarding a specific research problem via. methodological triangulation research design as it provides multidimensional insight into the research problem. For instance, Jia et al. (2015) conducts an interview with managers of different departments and also a survey for data collection to identify the dominant SSCM practices in Indian mining and mineral industries. Jabbour et al. (2014) use a mixed method approach (survey + case study) to analyze relationship between organizations environmental management maturity level and GSCM practices adoption.
- > Modeling of real-world problems using linear programming approach is a difficult task due to their multi-dimensional nature. Hence much research is needed to use non-linear programming models (Diabat and Al-Salem, 2015; Khodakarami et al., 2015; Lieckens et al., 2015), graph-based models (Faisal, 2012), dynamic programming (Choi, 2013), goal programming (Buyukozkan and Berkol, 2011) to solve the complex and complicated real case problems.
- > Organizations when making decision about their supply chain, the criteria that would always be focused will be the economic consideration. The objective to achieve cost effectiveness for complex SSCM problems demand decision-makers to use different modeling techniques and solution approaches for analysis. There is no generic methodology that would be applicable to all industries; however, the following approach is suggested to develop a model for cost savings or reduction.
- (i) Identify the objectives of the organization. For e.g. cost minimization, material savings, reduction in carbon emission etc
- (ii) Collection of data for the specific problem through literature study, structured interviews with employees, questionnairebased surveys or a combination of these.
- (iii) Development of a mathematical programming model based on the variables, either single objective or multi-objective.
- (iv) Analyzing the model using techniques such as LP, MILP, NLP, dynamic programming etc.
- (v) Selection of a case study to demonstrate the effectiveness of the proposed methodology.
- >> Research is needed to study the applicability and implications of SSCM practices implementation in automobile industry and logistic industry. The logistic industry is a key

- research area especially in India due to its status of one among the fast developing nations in Asia. Because of the fact that India happens to be an emerging market for developed nations to do business with; SSCM practices implementation in logistic industry needs to be explored in the Indian context.
- SCOPUS database was used for the search of the articles for review. It is worth noting that SCOPUS is a large database consisting of management and scientific journals but not all peer-reviewed journals are included in the database hence a few important related papers on SSCM may have been not included in the study.
- Only English publications within the SCOPUS database were searched, which may skip some relevant articles published in journals not included in this database, and also in others languages.

6. Research conclusion

The research on SSCM has emerged and burgeoned in the past decade. This study tries to enhance the knowledge of the research field by conducting an extensive literature review of 286 articles published on SSCM in the last one and half decade. Categorizing the selected papers for review along various dimensions and evaluating the content of the tables allows listing out and discuss fruitful findings. Undoubtedly, it can be seen that though significant amount of research is being carried out to implement sustainability concepts in industrial supply chain, but there still exist some potential opportunities (research gaps) that need to be addressed such as (i) quantitative study in SSCM (ii) modeling of real life complex sustainable factors using dynamic programming, goal programming, etc.

Additionally, global complexity, uncertainty in sustainability parameters, complex social-environmental relationship, and non-linearity amongst variables further demands to optimize the complicated realistic problems by developing efficient algorithms such as multi-objective metaheuristic algorithm (MOHEV) (Govindan et al., 2015c), multi-objective genetic algorithm (MOGA) (Validi et al., 2015). The present comprehensive study (classified analysis) thus provides a useful insight as to how the research in the field of SSCM has shaped up in past fifteen years thereby attempting to improve the knowledge and understanding of sustainability concepts in supply chain. The identified gaps and the potential opportunities for research as discussed may act as a starting point for other researchers and practitioners to further investigate these issues.

References

- Ahi, P., Searcy, C., 2014. A stochastic approach for sustainability analysis under the green economics paradigm. Stoch. Environ. Res. Risk Assess. 29 (7), 1743–1753. Brewerton, P., Millward, L., 2001. Organisational Research Methods. Sage, London.
- Burton, 1987. Our common future world commission on environment and development. Environment 29 (5), 25–29.
- Chai, J., Liu, J.N., Ngai, E.W., 2013. Application of decision-making techniques in supplier selection: a systematic review of literature. Expert Syst. Appl. 40 (10), 3872–3885.
- Ferenhof, H.A., Vignochi, L., Selig, P.M., Lezana, A.G.R., Campos, L.M.S., 2014. Environmental management systems in small and medium-sized enterprises: an analysis and systematic review. J. Clean. Prod. 74, 44–53.
- Fink, A., 1998. Conducting Research Literature Reviews: from Paper to the Internet. Sage, Thousand Oaks.
- Golicic, S.L., Davis, D.F., 2012. Implementing mixed methods research in supply chain management. Int. J. Phys. Distrib. Logist. Manag. 42 (8/9), 726–741.
- Govindan, K., Azevedo, S.G., Carvalho, H., Cruz-Machado, V., 2015a. Impact of supply chain management practices on sustainability. J. Clean. Prod. 85, 212–225.
- Govindan, K., Rajendran, S., Sarkis, J., Murugesan, P., 2015b. Multi criteria decision making approaches for green supplier evaluation and selection: a literature review. J. Clean. Prod. 98, 66–83.
- Grzybowska, K., 2012. Sustainability in the supply chain: analysing the enablers. In:

- Environmental Issues Supply Chain Management. Springer Berlin, Heidelberg, pp. 25–40.
- Gunasekaran, A., Spalanzani, A., 2012. Sustainability of manufacturing and services: investigations for research and applications. Int. J. Prod. Econ. 140, 35–47.
- Hassini, E., Surti, C., Searcy, C., 2012. A literature review and a case study of sustainable supply chains with a focus on metrics. Int. J. Prod. Econ. 140, 69–82. Krippendorff, K., 1980. Content Analysis. Sage, Beverly Hills/CA.
- Mayring, P., 2002. Qualitative Sozialforschung (Qualitative Social Research), fifth ed.

 Beltz Weinheim
- Mayring, P., 2008. Qualitative Inhaltsanalyse (Qualitative Content Analysis), tenth ed. Beltz. Weinheim.
- Min, H., Kim, I., 2012. Green supply chain research: past, present, and future. Logist. Res. 4, 39–47.
- Rajak, S., Vinodh, S., 2015. Application of fuzzy logic for social sustainability performance evaluation: a case study of an Indian automotive component manufacturing organization. J. Clean. Prod. 108, 1184—1192.
- Ramanathan, U., Bentley, Y., Pang, G., 2014. The role of collaboration in the UK green supply chains: an exploratory study of the perspectives of suppliers, logistics and retailers. J. Clean. Prod. 70, 231–241.
- Rostamzadeh, R., Govindan, K., Esmaeili, A., Sabaghi, M., 2014. Application of fuzzy VIKOR for evaluation of green supply chain management practices. Ecol. Indic. 49. 188–203.
- Sachan, A., Datta, S., 2005. Review of supply chain management and logistics research. Int. J. Phys. Distrib. Logist. Manag. 35 (9), 664–705.
- Schrettle, S., Hinz, A., Scherrer —Rathje, M., Friedli, T., 2014. Turning sustainability into action: explaining firms sustainability efforts and their impact on firm performance. Int. J. Prod. Econ. 147, 73—84.
- Seuring, S., 2013. A review of modeling approaches for sustainable supply chain management. Decis. Support Syst. 54, 1513–1520.
- Seuring, S., Gold, S., 2012. Conducting content-analysis based literature reviews in supply chain management. Supply Chain Manag. Int. J. 17 (5), 544–555.
- Singh, A., 2016. Sustainable green supply chain management: trends and current practices. Compet. Rev. Int. Bus. J. 26 (3).
- Srivastava, S.K., 2007. Green supply-chain management: a state-of the-art literature review. Int. J. Manag. Rev. 9 (1), 53–80.
- Tajbakhsh, A., Hassini, E., 2015a. Performance measurement of sustainable supply chains: a review and research questions. Int. J. Prod. Perform. Manag. 64 (6), 744–783
- Tang, C.S., Zhou, S., 2012. Research advances in environmentally and socially sustainable operations. Eur. J. Oper. Res. 223, 585–594.
- Tonelli, F., Evans, S., Taticchi, P., 2013. Industrial sustainability: challenges, perspectives, actions. Int. J. Bus. Innov. Res. 7 (2), 143–163.
- Tranfield, D., Denyer, D., Smart, P., 2003. Towards a methodology for developing evidence-informed management knowledge by means of systematic review. Br. L. Manag. 14 (3), 207–222.
- J. Manag. 14 (3), 207–222. Wang, J.-J., Jing, Y.-Y., Zhang, C.-F., Zhao, J.-H., 2009. Review on multi-criteria decision analysis aid in sustainable energy decision-making. Renew. Sustain. Energy Rev. 13 (9), 2263–2278.
- Webster, J., Watson, R.T., 2002. Analyzing the past to prepare for the future: writing a literature review. MIS Q. 26, xiii—xxiii.
- Zhu, Q., Sarkis, J., 2006. An inter-sectoral comparison of green supply chain management in China: drivers and practices. J. Clean. Prod. 14 (5), 472–486.
- Zhu, Q., Sarkis, J., Geng, Y., 2005. Green supply chain management in China: drivers, practices and performance. Int. J. Oper. Prod. Manag. 25 (5), 449–468.

Appendix. Journal articles reviewed in the paper

- Abdallah, T., Diabat, A., Simchi-Levi, D., 2012. Sustainable supply chain design: a closed-loop formulation and sensitivity analysis. Prod. Plan. Control 23 (2), 120–133.
- Aboelmaged, M.G., 2012. Sustainable supply chain management in a developing context: an empirical examination of antecedents and consequences. Int. J. Soc. Ecol. Sustain. Dev. 3 (2), 22–41.
- Ahmad, N., Mehmood, R., 2015. Enterprise systems: are we ready for future sustainable cities. Supply Chain Manag. Int. J. 20 (3), 264–283.
- Ahi, P., Searcy, C., 2015. Measuring social issues in sustainable supply chains. Meas. Bus. Excell. 19 (1), 33–45.
- Ahi, P., Searcy, C., 2013. A comparative literature analysis of definitions for green and sustainable supply chain management. J. Clean. Prod. 52, 329–341.
- Al Zaabi, S., Al Dhaheri, N., Diabat, A., 2013. Analysis of interaction between the barriers for the implementation of sustainable supply chain management. Int. J. Adv. Manuf. Technol. 68, 895–905.
- Alvarez, G., Pilbeam, C., Wilding, R., 2010. Nestle Nespresso AAA sustainable quality program: an investigation into the governance dynamics in a multi-stakeholder supply chain network. Supply Chain Manag. Int. J. 15 (2), 165–182.

 Amann, M., Roehrich, J.K., EBig, M., Harland, C., 2014. Driving sustainable supply
- Amann, M., Roehrich, J.K., EBig, M., Harland, C., 2014. Driving sustainable supply chain management in the public sector: the importance of public procurement in the European Union. Supply Chain Manag. Int. J. 19 (3), 351–366.
- Amindoust, A., Ahmed, S., Saghafinia, A., Bahreininejad, A., 2012. Sustainable supplier selection: a ranking model based on fuzzy inference system. Appl. Soft Comput. 12 (6), 1668–1677.
- Anbuudayasankar, S.P., Ganesh, K., Lenny Koh, S.C., Mohandas, K., 2010. Unified heuristics to solve routing problem of reverse logistics in sustainable supply chain. Int. J. Syst. Sci. 41 (3), 337–351.

- Ansett, S., 2007. Mind the gap: a journey to sustainable supply chains. Empl. Responsib. Rights J. 19 (4), 295–303.
- Ashby, A., Leat, M., Hudson-Smith, M., 2012. Making connections: a review of supply chain management and sustainability literature. Supply Chain Manag. Int. J. 17 (5), 497–516.
- Attaran, M., Attaran, S., 2007. Collaborative supply chain management: the most promising practice for building efficient and sustainable supply chains. Bus. Process Manag. J. 13 (3), 390–404.
- Avuso, S., Roca, M., Colome, R., 2013, SMEs as "transmitters" of CSR requirements in the supply chain. Supply Chain Manag. Int. J. 18 (5), 497–508.
- Azadi, M., Jafarian, M., Saen, R.F., Mirhedavatian, S.M., 2015, A new fuzzy DEA model for evaluation of efficiency and effectiveness of suppliers in sustainable supply chain management context. Comput. Oper. Res. 54, 274-285.
- Badurdeen, F., Iyengar, D., Goldsby, T.J., Metta, H., Gupta, S., Jawahir, I.S., 2009. Extending total life-cycle thinking to sustainable supply chain design. Int. J. Prod. Lifecycle Manag. 4, 49-67.
- Bai, C., Sarkis, J., 2014. Determining and applying sustainable supplier key performance indicators. Supply Chain Manag. Int. J. 19 (3), 275–291.
- Bai, C., Sarkis, J., Wei, X., 2010. Addressing key sustainable supply chain management issues using rough set methodology. Manag. Res. Rev. 33 (12), 1113–1127.
- Bai, C., Sarkis, J., Wei, X., Koh, L., 2012. Evaluating ecological sustainable performance measures for supply chain management. Supply Chain Manag. Int. J. 17 (1), 78-92.
- Bastian, J., Zentes, J., 2013. Supply chain transparency as a key prerequisite for sustainable agri-food supply chain management. International Review of Retail. Distrib. Consum. Res. 23 (5), 553–570.
- Beer, S., Lemmer, C., 2011. A critical review of "green" procurement: life cycle analysis of food products within the supply chain. Worldw. Hosp. Tour. Themes 3 (3), 229–244.
- Beske, P., 2012. Dynamic capabilities and sustainable supply chain management. Int. J. Phys. Distrib. Logist. Manag. 42 (4), 372-387.
- Beske, P., Koplin, J., Seuring, S., 2008. The use of environmental and social standards by German first-tier suppliers of the volkswagen AG. Corp. Soc. Responsib. Environ. Manag. 15 (2), 63-75.
- Beske, P., Land, A., Seuring, S., 2014. Sustainable supply chain management practices and dynamic capabilities in the food industry: a critical analysis of the literature. Int. J. Prod. Econ. 152, 131-143.
- Beske, P., Seuring, S., 2014. Putting sustainability into supply chain management. Supply Chain Manag. Int. J. 19 (3), 322-331.
- Bevilacqua, M., Ciarapica, F.E., Mazzuto, G., Paciarotti, C., 2014. Environmental
- analysis of a cotton yarn supply chain. J. Clean. Prod. 82, 154–165. Blome, C., Paulraj, A., Schuetz, K., 2014. Supply chain collaboration and sustainability: a profile deviation analysis. Int. J. Oper. Prod. Manag. 34 (5), 639-663.
- Bostrom, M., 2015. Between monitoring and trust: commitment to extended upstream responsibility. J. Bus. Ethics 131 (1), 239-255.
- Bouchery, Y., Ghaffari, A., Jemai, Z., Dallery, Y., 2012. Including sustainability criteria into inventory models. Eur. J. Oper. Res. 222 (2), 229-240.
- Boukherroub, T., Ruiz, A., Guinet, A., Fondrevelle, J., 2015. An integrated approach for sustainable supply chain planning. Comput. Oper. Res. 54, 180-194.
- Brandenburg, M., Govindan, K., Sarkis, J., Seuring, S., 2014. Quantitative models for sustainable supply chain management: developments and directions. Eur. J. Oper. Res. 233 (2), 299-312.
- Brindley, C., Oxborrow, L., 2014. Aligning the sustainable supply chain to green marketing needs: a case study. Ind. Mark. Manag. 43 (1), 45-55.
- Burritt, R., Schaltegger, S., 2014. Accounting towards sustainability in production and supply chains. Br. Account. Rev. 46 (4), 327-343.
- Buyukozkan, G., Berkol, C., 2011. Designing a sustainable supply chain using an integrated analytic network process and goal programming approach in quality function deployment. Expert Syst. Appl. 38 (11), 13731-13748.
- Buyukozkan, G., Cifci, G., 2013. An integrated QFD framework with multiple formatted and incomplete preferences: a sustainable supply chain application. Appl. Soft Comput. J. 13 (9), 3931–3941.
- Buyukozkan, G., Cifci, G., 2011. A novel fuzzy multi-criteria decision framework for sustainable supplier selection with incomplete information. Comput. Ind. 62 (2), 164-174.
- Byrne, P.J., Ryan, P., 2010. Simulation, a support for sustainable logistical decisionmaking in complex supply chains. Int. J. Comput. Aided Eng. Technol. 2 (4),
- Cadarso, M.-T., Lopez, L.-A., Gomez, N., Tobarra, M.-T., 2012. International trade and shared environmental responsibility by sector. An application to the Spanish economy. Ecol. Econ. 83, 221-225.
- Carbone, V., Moatti, V., Vinzi, V.E., 2012. Mapping corporate responsibility and sustainable supply chains: an exploratory perspective. Bus. Strategy Environ. 21
- Carter, C.R., Easton, P.L., 2011. Sustainable supply chain management: evolution and future directions. Int. J. Phys. Distrib. Logist. Manag. 41 (1), 46-62.
- Carter, C.R., Rogers, D.S., 2008. A framework of sustainable supply chain manage ment: moving toward new theory. Int. J. Phys. Distrib. Logist. Manag. 38 (5),
- Chaabane, A., Ramudhin, A., Paquet, M., 2012. Design of sustainable supply chains under the emission trading scheme. Int. J. Prod. Econ. 135 (1), 37-49.
- Chaabane, A., Ramudhin, A., Paquet, M., 2011. Designing supply chains with sustainability considerations. Prod. Plan. Control 22 (8), 727–741.
- Chan, H.K., He, H., Wang, W.Y.C., 2012. Green marketing and its impact on supply chain management in industrial markets. Ind. Mark. Manag. 41 (4), 557–562.

- Chen, X., Hao, G., 2015. Sustainable pricing and production policies for two competing firms with carbon emissions tax. Int. J. Prod. Res. 53 (21), 6408-6420
- Chi, T., 2011. Building a sustainable supply chain: an analysis of corporate social responsibility (CSR) practices in the Chinese textile and apparel industry. J. Text. Inst. 102 (10), 837-848.
- Chiarini, A., 2015. Environmental policies for evaluating suppliers' performance based on GRI indicators. Bus. Strategy Environ. http://dx.doi.org/10.1002/ bse 1907
- Chiarini, A., 2014. Strategies for developing an environmentally sustainable supply chain: differences between manufacturing and service sectors. Bus. Strategy Environ. 23 (7), 493-504.
- Chiarini, A., 2013. Designing an environmental sustainable supply chain through ISO 14001 standard, Manag, Environ, Oual, 24 (1), 16-33.
- Chkanikova, O., 2015. Sustainable purchasing in food retailing: interorganizational relationship management to green product supply. Bus. Strategy Environ. http://dx.doi.org/10.1002/bse.1877.
- Chkanikova, O., Mont, O., 2015. Corporate supply chain responsibility: drivers and barriers for sustainable food retailing. Corp. Soc. Responsib. Environ. Manag. 22 (2), 65-82.
- Choi, T.-M., 2013. Optimal apparel supplier selection with forecast updates under carbon emission taxation scheme. Comput. Oper. Res. 40 (11), 2646-2655.
- Christ, K.L., 2014. Water management accounting and the wine supply chain: empirical evidence from Australia. Br. Account. Rev. 46 (4), 379-396.
- Chung, S.H., Weaver, R.D., Friesz, T.L., 2013. Strategic response to pollution taxes in supply chain networks: dynamic, spatial, and organizational dimensions. Eur. J. Oper. Res. 231 (2), 314–327.
- Colicchia, C., Melacini, M., Perotti, S., 2011. Benchmarking supply chain sustainability: insights from a field study. Benchmarking 18 (5), 705-732.
- Cucchiella, F., D'Adamo, I., Gastaldi, M., Koh, S.C.L., 2014. Implementation of a real option in a sustainable supply chain: an empirical study of alkaline battery recycling. Int. J. Syst. Sci. 45 (6), 1268–1282.
- Curkovic, S., Sroufe, R., 2011. Using ISO 14001 to promote a sustainable supply chain strategy. Bus. Strategy Environ. 20 (2), 71-93.
- Dadhich, P., Genovese, A., Kumar, N., Acquaye, A., 2015. Developing sustainable supply chains in the UK construction industry: a case study. Int. J. Prod. Econ. 164, 271-284.
- De Meyer, A., Cattrysse, D., Van Orshoven, J., 2015. A generic mathematical model to optimise strategic and tactical decisions in biomass-based supply chains (OPTIMASS). Eur. J. Oper. Res. 245 (1), 247-264.
- Delai, I., Takahashi, S., 2013. Corporate sustainability in emerging markets: insights from the practices reported by the Brazilian retailers. J. Clean. Prod. 47, 211-221.
- De-Leon Almaraz, S., Azzaro-Pantel, C., Montastruc, L., Domenech, S., 2014. Hydrogen supply chain optimization for deployment scenarios in the Midi-Pyrenees region, France. Int. J. Hydrogen Energy 39, 11831-11845.
- Diabat, A., Al-Salem, M., 2015. An integrated supply chain problem with environmental considerations. Int. J. Prod. Econ. 164, 330-338.
- Diabat, A., Kannan, D., Mathiyazhagan, K., 2014. Analysis of enablers for implementation of sustainable supply chain management - a textile case. J. Clean. Prod. 83, 391-403.
- Dindarian, A., Gibson, A.A.P., Frota-Neto, J.Q., 2012. Electronic product returns and potential reuse opportunities: a microwave case study in the United Kingdom. j. Clean. Prod. 32, 22–31.
- Ding, H., Zhao, Q., An, Z., Xu, J., Liu, Q., 2015. Pricing strategy of environmental sustainable supply chain with internalizing externalities. Int. J. Prod. Econ. 170, 563-575.
- Dubey, R., Gunasekaran, A., 2015. Shortage of sustainable supply chain talent: an industrial training framework. Ind. Commer. Train. 47 (2), 86–94.
- Dubey, R., Gunasekaran, A., Childe, S.J., 2015. The design of a responsive sustainable supply chain network under uncertainty. Int. J. Adv. Manuf. Technol. 80 (1),
- Egels-Zanden, N., Hulthen, K., Wulff, G., 2015. Trade-offs in supply chain transparency: the case of Nudie Jeans Co. J. Clean. Prod. 107, 95-104.
- Erol, I., Sencer, S., Sari, R., 2011. A new fuzzy multi-criteria framework for measuring sustainability performance of a supply chain. Ecol. Econ. 70 (6), 1088-1100.
- Eskandarpour, M., Dejax, P., Miemczyk, J., Peton, O., 2015. Sustainable supply chain network design: an optimization-oriented review. Omega 54, 11–32.
- Fabbe-Costes, N., Roussat, C., Colin, J., 2011. Future sustainable supply Chains: what should companies scan? Int. J. Phys. Distrib. Logist. Manag. 41 (3), 228–252.
- Fabbe-Costes, N., Roussat, C., Taylor, M., Taylor, A., 2014. Sustainable supply chains: a framework for environmental scanning practices. Int. J. Oper. Prod. Manag. 34 (5), 664-694.
- Faisal, M.N., 2012. Sustainability metrics for a supply chain: the case of small and medium enterprises. Int. J. Serv. Oper. Manag. 13 (3), 392-414.
- Faisal, M.N., 2010. Sustainable supply chains: a study of interaction among the enablers. Bus. Process Manag. J. 16 (3), 508–529. Fayet, L., Vermeulen, W.J.V., 2014. Supporting smallholders to access sustainable
- supply chains: lessons from the Indian cotton supply chain. Sustain. Dev. 22 (5),
- Ferreira, M.A., Jabbour, C.J.C., de Sousa Jabbour, A.B.L., 2015. Maturity levels of material cycles and waste management in a context of green supply chain management: an innovative framework and its application to Brazilian cases. J. Mater. Cycles Waste Manag. http://dx.doi.org/10.1007/s10163-015-0416-5.
- Fleury, A.-M., Davies, B., 2012. Sustainable supply chains-minerals and sustainable development, going beyond the mine. Resour. Policy 37 (2), 175-178.

- Foerstl, K., Azadegan, A., Leppelt, T., Hartmann, E., 2015. Drivers of supplier sustainability: moving beyond compliance to commitment. J. Supply Chain Manag. 51 (1), 67–92.
- Font, X., Tapper, R., Schwartz, K., Kornilaki, M., 2008. Sustainable supply chain management in tourism. Bus. Strategy Environ. 17 (4), 260–271.
- Formentini, M., Taticchi, P., 2016. Corporate sustainability approaches and governance mechanisms in sustainable supply chain management. J. Clean. Prod. 112 (3), 1920–1933.
- Fransson, K., Molander, S., 2013. Handling chemical risk information in international textile supply chains. J. Environ. Plan. Manag. 56 (3), 345–361.
- Freise, M., Seuring, S., 2015. Social and environmental risk management in supply chains: a survey in the clothing industry. Logist. Res. 8 (1), 1–12.
- Frostenson, M., Prenkert, F., 2015. Sustainable supply chain management when focal firms are complex: a network perspective. J. Clean. Prod. 107, 85–94.
- Frota Neto, J.Q., Bloemhof, J., Corbett, C., 2016. Market prices of remanufactured, used and new items: evidence from eBay. Int. J. Prod. Econ. 171 (3), 371–380.
- Frota Neto, J.Q., Bloemhof-Ruwaard, J.M., van Nunen, J.A.E.E., van Heck, E., 2008. Designing and evaluating sustainable logistics networks. Int. J. Prod. Econ. 111 (2), 195–208.
- Frota Neto, J.Q., Walther, G., Bloemhof, J., van Nunen, J.A.E.E., Spengler, T., 2010. From closed-loop to sustainable supply chains: the WEEE case. Int. J. Prod. Res. 48 (15), 4463–4481.
- Frota Neto, J.Q., Walther, G., Bloemhof, J., van Nunen, J.A.E.E., Spengler, T., 2009. A methodology for assessing eco-efficiency in logistics networks. Eur. J. Oper. Res. 193 (3), 670–682.
- Garg, K., Kannan, D., Diabat, A., Jha, P.C., 2015. A multi-criteria optimization approach to manage environmental issues in closed loop supply chain network design. J. Clean. Prod. 100, 297—314.
- Gattiker, T.F., Carter, C.R., Huang, X., Tate, W.L., 2014. Managerial commitment to sustainable supply chain management projects. J. Bus. Logist. 35 (4), 318—337. Geldermann, J., Treitz, M., Rentz, O., 2007. Towards sustainable production net-
- Geldermann, J., Treitz, M., Rentz, O., 2007. Towards sustainable production net works. Int. J. Prod. Res. 45 (18–19), 4207–4224.
 Converse A. Agguera A. A. (18–19).
- Genovese, A., Acquaye, A.A., Figueroa, A., Koh, S.C.L., 2015. Sustainable supply chain management and the transition towards a circular economy: evidence and some applications. Omega. http://dx.doi.org/10.1016/j.omega.2015.05.015.
- Genovese, A., Lenny Koh, S.C., Kumar, N., Tripathi, P.K., 2014. Exploring the challenges in implementing supplier environmental performance measurement models: a case study. Prod. Plan. Control 25 (13–14), 1198–1211.
- Gimenez, C., Sierra, V., 2013. Sustainable supply chains: governance mechanisms to greening suppliers. J. Bus. Ethics 116 (1), 189–203.
- Gold, S., Hahn, R., Seuring, S., 2013. Sustainable supply chain management in "Base of the Pyramid" food projects-A path to triple bottom line approaches for multinationals? Int. Bus. Rev. 22 (5), 784–799.
- Gold, S., Seuring, S., Beske, P., 2010. Sustainable supply chain management and inter-organizational resources: a literature review. Corp. Soc. Responsib. Environ. Manag. 17 (4), 230–245.
- Golicic, S.L., Smith, C.D., 2013. A meta-analysis of environmentally sustainable supply chain management practices and firm performance. J. Supply Chain Manag. 49 (2), 78–95.
- Gopal, P.R.C., Thakkar, J., 2016. Sustainable supply chain practices: an empirical investigation on Indian automobile industry. Prod. Plan. Control Manag. Oper. 27 (1), 49–64.
- Gopal, P.R.C., Thakkar, J., 2015. Development of composite sustainable supply chain performance index for the automobile industry. Int. J. Sustain. Eng. 8 (6), 366–385.
- Gopalakrishnan, K., Yusuf, Y.Y., Musa, A., Abubakar, T., Ambursa, H.M., 2012. Sustainable supply chain management: a case study of British Aerospace (BAe) systems. Int. J. Prod. Econ. 140 (1), 193–203.
- Govindan, K., Jafarian, A., Khodaverdi, R., Devika, K., 2014. Two-echelon multiplevehicle location-routing problem with time windows for optimization of sustainable supply chain network of perishable food. Int. J. Prod. Econ. 152, 9–28.
- Govindan, K., Jafarian, A., Nourbakhsh, V., 2015c. Bi-objective integrating sustainable order allocation and sustainable supply chain network strategic design with stochastic demand using a novel robust hybrid multi-objective metaheuristic. Comput. Oper. Res. 62, 112—130.
- Govindan, K., Khodaverdi, R., Jafarian, A., 2013. A fuzzy multi criteria approach for measuring sustainability performance of a supplier based on triple bottom line approach. J. Clean. Prod. 47, 345—354.
- Gracia, M.D., Quezada, L.E., 2016. A framework for strategy formulation in sustainable supply chains: a case study in the electric industry. NETNOMICS Econ. Res. Electron. Netw. 17 (1), 3–27.
- Grekova, K., Bremmers, H.J., Trienekens, J.H., Kemp, R.G.M., Omta, S.W.F., 2014. Extending environmental management beyond the firm boundaries: an empirical study of Dutch food and beverage firms. Int. J. Prod. Econ. 152, 174–187.
- Grekova, K., Calantone, R.J., Bremmers, H.J., Trienekens, J.H., Omta, S.W.F., 2016. How environmental collaboration with suppliers and customers influences firm performance: evidence from Dutch food and beverage processors. J. Clean. Prod. 112 (3), 1861–1871.
- Grimm, J.H., Hofstetter, J.S., Sarkis, J., 2014. Critical factors for sub-supplier management: a sustainable food supply chains perspective. Int. J. Prod. Econ. 152, 159–173.
- Grosvold, J., Hoejmose, S.U., Roehrich, J.K., 2014. Squaring the circle: management, measurement and performance of sustainability in supply chains. Supply Chain Manag. Int. J. 19 (3), 292–305.

- Gualandris, J., Golini, R., Kalchschmidt, M., 2014. Do supply management and global sourcing matter for firm sustainability performance?: an international study. Supply Chain Manag. Int. J. 19 (3), 258–274.
- Gualandris, J., Kalchschmidt, M., 2016. Developing environmental and social performance: the role of suppliers' sustainability and buyer-supplier trust. Int. J. Prod. Res. 54 (8), 2470–2486.
- Gualandris, J., Kalchschmidt, M., 2014. Customer pressure and innovativeness: their role in sustainable supply chain management. J. Purch. Supply Manag. 20 (2), 92–103.
- Gualandris, J., Klassen, R.D., Vachon, S., Kalchschmidt, M., 2015. Sustainable evaluation and verification in supply chains: aligning and leveraging accountability to stakeholders. J. Oper. Manag. 38, 1–13.
- Gunther, H.-O., Kannegiesser, M., Autenrieb, N., 2015. The role of electric vehicles for supply chain sustainability in the automotive industry. J. Clean. Prod. 90, 220–233.
- Haake, H., Seuring, S., 2009. Sustainable procurement of minor items exploring limits to sustainability. Sustain. Dev. 17 (5), 284–294.
- Ha-Brookshire, J., 2015. Toward moral responsibility theories of corporate sustainability and sustainable Supply chain. J. Bus. Ethics. http://dx.doi.org/10.1007/s10551-015-2847-2.
- Hadiguna, R.A., Jaafar, H.S., Mohamad, S., 2011. Performance measurement for sustainable supply chain in automotive industry: a conceptual framework. Int. J. Value Chain Manag. 5 (3), 232–250.
- Hall, J., Matos, S., 2010. Incorporating impoverished communities in sustainable supply chains. Int. J. Phys. Distrib. Logist. Manag. 40 (1–2), 124–147.
 Hall, J., Matos, S., Silvestre, B., 2012. Understanding why firms should invest in
- Hall, J., Matos, S., Silvestre, B., 2012. Understanding why firms should invest in sustainable supply chains: a complexity approach. Int. J. Prod. Res. 50 (5), 1332–1348.
- Hansen, E.G., Schaltegger, S., 2013. 100 per cent organic? A sustainable entrepreneurship perspective on the diffusion of organic clothing. Corp. Gov. 13 (5), 583–598
- Harms, D., Hansen, E.G., Schaltegger, S., 2013. Strategies in sustainable supply chain management: an empirical investigation of large German companies. Corp. Soc. Responsib. Environ. Manag. 20 (4), 205–218.
- Hospido, A., Mila I Canals, L., McLaren, S., Truninger, M., Edwards-Jones, G., Clift, R., 2009. The role of seasonality in lettuce consumption: a case study of environmental and social aspects. Int. J. Life Cycle Assess. 14 (5), 381–391.
- Hsu, C.C., Tan, K.C., Zailani, S.H.M., 2016. Strategic orientations, sustainable supply chain initiatives, and reverse logistics: empirical evidence from an emerging market. Int. J. Oper. Prod. Manag. 36 (1), 86–110.
- Hsueh, C.-F., 2015. A bilevel programming model for corporate social responsibility collaboration in sustainable supply chain management. Transp. Res. Part E 73, 84–95
- Hussain, M., Khan, M., Al-Aomar, R., 2016. A framework for supply chain sustainability in service industry with Confirmatory Factor Analysis. Renew. Sustain. Energy Rev. 55, 1301–1312.
- Hutchins, M.J., Robinson, S.L., Dornfeld, D., 2013. Understanding life cycle social impacts in manufacturing: a processed-based approach. J. Manuf. Syst. 32 (4), 536–542.
- Jabbour, A.B., Jabbour, C., Govindan, K., Kannan, D., Arantes, A.F., 2014. Mixed methodology to analyze the relationship between maturity of environmental management and the adoption of green supply chain management in Brazil. Resour. Conserv. Recycl. 92, 255–267.
- Jabbour, A.B.L.D.S., Frascareli, F.C.D.O., Jabbour, C.J.C., 2015a. Green supply chain management and firms' performance: understanding potential relationships and the role of green sourcing and some other green practices. Resour. Conserv. Recycl. 104, 366—374.
- Jabbour, C.J.C., Jabbour, A.B.L.D.S., 2016. Green human resource management and green supply chain management: linking two emerging agendas. J. Clean. Prod. 112 (3), 1824—1833.
- Jabbour, C.J.C., Neto, A.S., Gobbo Jr., J.A., Ribeiro, M.D.S., Jabbour, A.B.L.D.S., 2015b. Eco-innovations in more sustainable supply chains for a low-carbon economy: a multiple case study of human critical success factors in Brazilian leading companies. Int. J. Prod. Econ. 164, 245–257.
- Jakhar, S.K., 2015. Performance evaluation and a flow allocation decision model for a sustainable supply chain of an apparel industry. J. Clean. Prod. 87 (1), 391–413.
- Jayaram, J., Avittathur, B., 2015. Green supply chains: a perspective from an emerging economy. Int. J. Prod. Econ. 64, 234–244.
- Jayaraman, V., 2009. What is the buzz about the cross-functional role of purchasing in a sustainable supply chain environment? Int. J. Logist. Syst. Manag. 5 (1/2), 7–20.
- Jayaraman, V., Baker, T., Lee, Y.J., 2010. Strategic end-of-life management of electronic assembly product recovery in sustainable supply chain systems. Int. J. Oper. Res. 7 (1), 54–73.
- Ji, G., Gunasekaran, A., Yang, G., 2014. Constructing sustainable supply chain under double environmental medium regulations. Int. J. Prod. Econ. 147, 211–219.
- Ji, X., Wu, J., Zhu, Q., 2015. Eco-design of transportation in sustainable supply chain management: a DEA-like method. Transp. Res. Part D 70, 62–74.
- Jia, P., Diabat, A., Mathiyazhagan, K., 2015. Analyzing the SSCM practices in the mining and mineral industry by ISM approach. Resour. Policy 46 (1), 76–85.
- Jorgensen, A.L., Knudsen, J.S., 2006. Sustainable competitiveness in global value chains: how do small Danish firms behave? Corp. Gov. Int. J. Bus. Soc. 6 (4), 449–462.
- Kannegiesser, M., Gunther, H.-O., 2014. Sustainable development of global supply chains Part 1: sustainability optimization framework. Flex. Serv. Manuf. J. 26

- (1), 24-47.
- Kannegiesser, M., Gunther, H.-O., Autenrieb, N., 2015. The time-to-sustainability optimization strategy for sustainable supply network design. J. Clean. Prod. 108. 451–463.
- Kannegiesser, M., Gunther, H.-O., Gylfason, O., 2014. Sustainable development of global supply chains - Part 2: investigation of the European automotive industry. Flex. Serv. Manuf. I. 26, 48–68.
- Kara, S., Ibbotson, S., 2011. Embodied energy of manufacturing supply chains. CIRP J. Manuf. Sci. Technol. 4 (3), 317–323.
- Kara, S., Ibbotson, S., Kayis, B., 2014. Sustainable product development in practice: an international survey. J. Manuf. Technol. Manag. 25 (6), 848–872.
- Karthik, B., Raut, R.D., Kamble, S.S., Kharat, M.G., Kamble, S.J., 2015. Decision support system framework for performance based evaluation and ranking system of carry and forward agents. Strateg. Outsourcing Int. J. 8 (1), 23–52.
- Keating, B., Quazi, A., Kriz, A., Coltman, T., 2008. In pursuit of a sustainable supply chain: insights from Westpac Banking Corporation. Supply Chain Manag. Int. J. 13 (3), 175–179.
- Khalid, R.U., Seuring, S., Beske, P., Land, A., Yawar, S.A., Wagner, R., 2015. Putting sustainable supply chain management into base of the pyramid research. Supply Chain Manag. Int. J. 20 (6), 681–696.
- Khodakarami, M., Shabani, A., Saen, R.F., Azadi, M., 2015. Developing distinctive two-stage data envelopment analysis models: an application in evaluating the sustainability of supply chain management. Measurement 70, 62–74.
- Kim, K., Jeong, B., Jung, H., 2014. Supply chain surplus: comparing conventional and sustainable supply chains. Flex. Serv. Manuf. J. 26 (1), 5–23. Koh, S.C.L., Gunasekaran, A., Tseng, C.S., 2012. Cross-tier ripple and indirect effects
- Koh, S.C.L., Gunasekaran, A., Tseng, C.S., 2012. Cross-tier ripple and indirect effects of directives WEEE and RoHS on greening a supply chain. Int. J. Prod. Econ. 140 (1), 305–317.
- Kostin, A., Guillen-Gosalbez, G., Jimenez, L., 2015. Dimensionality reduction applied to the simultaneous optimization of the economic and life cycle environmental performance of supply chains. Int. J. Prod. Econ. 159, 223–232.
- Kudla, N.L., Klaas-Wissing, T., 2012. Sustainability in shipper-logistics service provider relationships: a tentative taxonomy based on agency theory and stimulus-response analysis. J. Purch. Supply Manag. 18 (4), 218–231.
- Kuik, S.S., Nagalingam, S.V., Amer, Y., 2011. Sustainable supply chain for collaborative manufacturing. J. Manuf. Technol. Manag. 22 (8), 984–1001.
- Kumar, S., Nigmatullin, A., 2011. A system dynamics analysis of food supply chains case study with non-perishable products. Simul. Model. Pract. Theory 19 (10), 2151–2168.
- Kumar, S., Teichman, S., Timpernagel, T., 2012. A green supply chain is a requirement for profitability. Int. J. Prod. Res. 50 (5), 1278–1296.
- Langellaa, I.M., Zanoni, S., 2011. Eco-efficiency in logistics: a case study on distribution network design. Int. J. Sustain. Eng. 4 (2), 115–126.
- Lee, C., Realff, M., Ammons, J., 2011. Integration of channel decisions in a decentralized reverse production system with retailer collection under deterministic non-stationary demands. Adv. Eng. Inf. 25 (1), 88–102.
- Lee, K.-H., Wu, Y., 2014. Integrating sustainability performance measurement into logistics and supply networks: a multi-methodological approach. Br. Account. Rev. 46 (4), 361–378.
- Li, C., 2013. An integrated approach to evaluating the production system in closed-loop supply chains. Int. J. Prod. Res. 51 (13), 4045–4069.
- Li, Y., Zhao, X., Shi, D., Li, X., 2014. Governance of sustainable supply chains in the fast fashion industry. Eur. Manag. J. 32 (5), 823–836.
- Lieckens, K.T., Colen, P.J., Lambrecht, M.R., 2015. Network and contract optimization for maintenance services with remanufacturing. Comput. Oper. Res. 54, 232–244.
- Lin, Y.-H., Tseng, M.-L., 2016. Assessing the competitive priorities within sustainable supply chain management under uncertainty. J. Clean. Prod. 112, 2133—2144.
- Lintukangas, K., Hallikas, J., Kahkonen, A.-K., 2015. The role of green supply management in the development of sustainable supply chain. Corp. Soc. Responsib. Environ. Manag. 22 (6), 321–333.
- Liu, S., Kasturiratne, D., Moizer, J., 2012. A hub-and-spoke model for multidimensional integration of green marketing and sustainable supply chain management. Ind. Mark. Manag. 41 (4), 581–588.
- Luthra, S., Garg, D., Haleem, A., 2015. Critical success factors of green supply chain management for achieving sustainability in Indian automobile industry. Prod. Plan. Control 26 (5), 339–362.
- Mallidis, I., Dekker, R., Vlachos, D., 2012. The impact of greening on supply chain design and cost: a case for a developing region. J. Transp. Geogr. 22, 118–218.
- Mandal, S., 2013. Towards a new framework for sustainable supply chain management. Int. J. Manuf. Mater. Mech. Eng. 3 (3), 1–12.
- Mangla, S.K., Kumar, P., Barua, M.K., 2014. Flexible decision approach for analysing performance of sustainable supply chains under risks/uncertainty. Glob. J. Flex. Syst. Manag. 15 (2), 113–130.
- Markley, M.J., Davis, L., 2007. Exploring future competitive advantage through sustainable supply chains. Int. J. Phys. Distrib. Logist. Manag. 37 (9), 763–774.
- Marshall, D., McCarthy, L., Heavey, C., McGrath, P., 2015a. Environmental and social supply chain management sustainability practices: construct development and measurement. Prod. Plan. Control 26 (8), 673–690.
- Marshall, D., McCarthy, L., McGrath, P., Claudy, M., 2015b. Going above and beyond: how sustainability culture and entrepreneurial orientation drive social sustainability supply chain practice adoption. Supply Chain Manag. Int. J. 20 (4), 434–454.
- Marsillac, E.L., 2008. Environmental impacts on reverse logistics and green supply chains: similarities and integration. Int. J. Logist. Syst. Manag. 4 (4), 411–422.

- Matos, S., Silvestre, B.S., 2013. Managing stakeholder relations when developing sustainable business models: the case of the Brazilian energy sector. J. Clean. Prod. 45, 61–73.
- Meckenstock, J., Barbosa-Povoa, A.P., Carvalho, A., 2015. The wicked character of sustainable supply chain management: evidence from sustainability reports. Bus. Strategy Environ. http://dx.doi.org/10.1002/bse.1872.
- Mefford, R.N., 2011. The economic value of a sustainable supply chain. Bus. Soc. Rev. 116 (1), 109–143.
- Mehregan, M.R., Hashemi, S.H., Karimi, A., Merikhi, B., 2014a. Analysis of interactions among sustainability supplier selection criteria using ISM and fuzzy DEMATEL. Int. I. Appl. Decis. Sci. 7 (3), 270–294.
- Mehregan, M.R., Chaghooshi, A.J., Hashemi, S.H., 2014b. Analysis of sustainability drivers among suppliers of iranian gas engineering and development company. Int. J. Appl. Decis. Sci. 7 (4), 270–294.
- Meneghetti, A., Monti, L., 2015. Greening the food supply chain: an optimisation model for sustainable design of refrigerated automated warehouses. Int. J. Prod. Res. 53 (21), 6567–6587.
- Mengistie, B.T., Mol, A.P.J., Oosterveer, P., 2016. Private environmental governance in the Ethiopian pesticide supply chain: importation, distribution and use. NJAS Wagening. J. Life Sci. 76, 65–73.
- Metta, H., Badurdeen, F., 2013. Integrating sustainable product and supply chain design: modeling issues and challenges. IEEE Trans. Eng. Manag. 60 (2), 438–446.
- Michelsen, O., Fet, A.M., 2010. Using eco-efficiency in sustainable supply chain management: a case study of furniture production. Clean Technol. Environ. Policy 12 (5), 561–570.
- Mitra, S., Datta, P.P., 2014. Adoption of green supply chain management practices and their impact on performance: an exploratory study of Indian manufacturing firms. Int. J. Prod. Res. 52 (7), 2085–2107.
- Molina-Besch, K., Palson, H., 2016. A supply chain perspective on green packaging development-theory versus practice. Packag. Technol. Sci. 29 (1), 45–63.
- Moore, S.B., Manring, S.L., 2009. Strategy development in small and medium sized enterprises for sustainability and increased value creation. J. Clean. Prod. 17 (2), 276–282.
- Morana, J., Gonzalez-Feliu, J., 2015. A sustainable urban logistics dashboard from the perspective of a group of operational managers. Manag. Res. Rev. 38 (10), 1068–1085.
- Moxham, C., Kauppi, K., 2014. Using organisational theories to further our understanding of socially sustainable supply chains: the case of fair trade. Supply Chain Manag. Int. J. 19 (4), 413–420.
- Nagurney, A., Nagurney, L.S., 2010. Sustainable supply chain network design: a multicriteria perspective. Int. J. Sustain. Eng. 3 (3), 189–197.
- Nagurney, A., Yu, M., 2012. Sustainable fashion supply chain management under oligopolistic competition and brand differentiation. Int. J. Prod. Econ. 135 (2), 532–540.
- Nagurney, A., Yu, M., Floden, J., 2013. Supply chain network sustainability under competition and frequencies of activities from production to distribution. Comput. Manag. Sci. 10 (4), 397–422.
- Neumuller, C., Kellner, F., Gupta, J.N.D., Lasch, R., 2015. Integrating three-dimensional sustainability in distribution centre selection: the process analysis method-based analytic network process. Int. J. Prod. Res. 53 (2), 409–434.
- Nilsson-Linden, H., Baumann, H., Rosen, M., Diedrich, A., 2014. Organizing life cycle management in practice: challenges of a multinational manufacturing corporation. Int. J. Life Cycle Assess. http://dx.doi.org/10.1007/s11367-014-0818-y.
- O'Connor, M., Garnier, G., Batchelor, W., 2013. Life cycle assessment of advanced industrial wastewater treatment within an urban environment. J. Ind. Ecol. 17 (5), 712–721.
- Oberhofer, P., Dieplinger, M., 2014. Sustainability in the transport and logistics sector: lacking environmental measures. Bus. Strategy Environ. 23 (4), 236–253
- Oglethorpe, D., Heron, G., 2010. Sensible operational choices for the climate change agenda. Int. J. Logist. Manag. 21 (3), 538–557.
- Ortas, E., Moneva, J.M., Alvarez, I., 2014. Sustainable supply chain and company performance: a global examination. Supply Chain Manag. Int. J. 19 (3), 332—350.
- Pagell, M., Shevchenko, A., 2014. Why research in sustainable supply chain management should have no future. J. Supply Chain Manag. 50 (1), 44–55.
- Pagell, M., Wu, Z., Wasserman, M.E., 2010. Thinking differently about purchasing portfolios: an assessment of sustainable sourcing. J. Supply Chain Manag. 46 (1), 57–73.
- Pagell, M., Wu, Z.H., 2009. Building a more complete theory of sustainable supply chain management using case studies of 10 exemplars. J. Supply Chain Manag. 45 (2), 37–56.
- Palacio, A., Adenso-Diaz, A., Lozano, S., 2015. A decision-making model to design a sustainable container depot logistic network: the case of the Port of Valencia. Transport. http://dx.doi.org/10.3846/16484142.2015.1107621.
- Park, J., Sarkis, J., Wu, Z., 2010. Creating integrated business and environmental value within the context of China's circular economy and ecological modernization. J. Clean. Prod. 18 (15), 1494–1501.
- Paulraj, A., Chen, I.J., Blome, C., 2015. Motives and performance outcomes of sustainable supply chain management practices: a multi-theoretical perspective. J. Bus. Ethics. http://dx.doi.org/10.1007/s10551-015-2857-0.
- Perl, E., Vorbach, S., 2009. Environmental information for sustainable supply chains. Prog. Ind. Ecol. Int. J. 6 (1), 44–67.
- Peters, N.J., Hofstetter, J.S., Hoffmann, V.H., 2011. Institutional entrepreneurship capabilities for interorganizational sustainable supply chain strategies. Int. J.

- Logist. Manag. 22 (1), 52-86.
- Pishvaee, M.S., Razmi, J., Torabi, S.A., 2014. An accelerated Benders decomposition algorithm for sustainable supply chain network design under uncertainty: a case study of medical needle and syringe supply chain. Transp. Res. Part E Logist, Transp. Rev. 67, 14—38.
- Pop, P.C., Pintea, C.-M., Pop Sitar, C., Hajdu-Macelaru, M., 2015. An efficient reverse distribution system for solving sustainable supply chain network design problem. J. Appl. Log. 13 (2), 105—113.
- Preuss, L., 2009. Addressing sustainable development through public procurement: the case of local government. Supply Chain Manag. Int. J. 14 (3), 213–223.
- Qiang, Q., 2015. The closed-loop supply chain network with competition and design for remanufactureability. J. Clean. Prod. 105, 348–356.
- Ratchev, S., Pawar, K.S., 2004. Critical company assessment and advisory support for introduction of concurrent engineering practices. Int. J. Bus. Perform. Manag. 6 (1), 69–87.
- Rathviboon, S., Tabucanon, M.T., Sivakumar, M., 2013. A multiple-criteria decision-making model for evaluating sustainability of business enterprises. Int. J. Ind. Syst. Eng. 14 (3), 315–332.
- Reefke, H., Trocchi, M., 2013. Balanced scorecard for sustainable supply chains: design and development guidelines. Int. J. Prod. Perform. Manag. 62 (8), 805–826.
- Roehrich, J.K., Grosvold, J., Hoejmose, S.U., 2014. Reputational risks and sustainable supply chain management: decision making under bounded rationality. Int. J. Oper. Prod. Manag. 34 (5), 695–719.
- Rosen, C.M., Beckman, S.L., Bercovitz, J., 2002. The role of voluntary industry standards in environmental supply-chain management: an institutional economics perspective. J. Ind. Ecol. 6 (3–4), 103–123.
- Rossi, S., Colicchia, C., Cozzolino, A., Christopher, M., 2013. The logistics service providers in eco-efficiency innovation: an empirical study. Supply Chain Manag. Int. J. 18 (6), 583–603.
- Sahamie, R., Stindt, D., Nuss, C., 2013. Transdisciplinary research in sustainable operations an application to closed-loop supply chains. Bus. Strategy Environ. 22 (4) 245–268
- 22 (4), 245–268.

 Sahay, N., Ierapetritou, M., 2013. Supply chain management using an optimization driven simulation approach. AIChE J. 59 (12), 4612–4626.
- Sajjad, A., Eweje, G., Tappin, D., 2015. Sustainable supply chain management: motivators and barriers. Bus. Strategy Environ. 24 (7), 643–655.
- Sancha, C., Gimenez, C., Sierra, V., 2016. Achieving a socially responsible supply chain through assessment and collaboration. J. Clean. Prod. 112 (3), 1934–1947.
- Santiteerakul, S., Sekhari, A., Bouras, A., Sopadang, A., 2015. Sustainability performance measurement framework for supply chain management. Int. J. Prod. Dev. 20 (3), 221–238.
- Sayogo, D.S., Zhang, J., Luna-Reyes, L., Jarman, H., Tayi, G., Andersen, D.L., Pardo, T.A., Andersen, D.F., 2015. Challenges and requirements for developing data architecture supporting integration of sustainable supply chains. Inf. Technol. Manag. 16 (1), 5–18.
- Schaltegger, S., Burritt, R., 2014. Measuring and managing sustainability performance of supply chains: review and sustainability supply chain management framework. Supply Chain Manag. Int. J. 19 (3), 232–241.
- Scholz-Reiter, B., Frazzon, E.M., Makuschewitz, T., 2010. Integrating manufacturing and logistic systems along global supply chains. CIRP J. Manuf. Sci. Technol. 2 (3), 216–223.
- Schwartz, K., Tapper, R., Font, X., 2008. A sustainable supply chain management framework for tour operators. J. Sustain. Tour. 16 (3), 298–314.
- Scott, J.A., Ho, W., Dey, P.K., 2013. Strategic sourcing in the UK bioenergy industry. Int. J. Prod. Econ. 146 (2), 478–490.
- Sengupta, D., Hawkins, T.R., Smith, R.L., 2015. Using national inventories for estimating environmental impacts of products from industrial sectors: a case study of ethanol and gasoline. Int. J. Life Cycle Assess. 20 (5), 597–607.
- Seuring, S., 2011. Supply chain management for sustainable products insights from research applying mixed methodologies. Bus. Strategy Environ. 20 (7), 471–484.
- Seuring, S., 2004. Industrial ecology, life cycles, supply chains: differences and interrelations. Bus. Strategy Environ. 13 (5), 306–319.
- Seuring, S.A., 2008. Assessing the rigor of case study research in supply chain management. Supply Chain Manag. Int. J. 13 (2), 128–137.
- Seuring, S., Gold, S., 2013. Sustainability management beyond corporate boundaries: from stakeholders to performance. J. Clean. Prod. 56, 1–6.
- Seuring, S., Muller, M., 2008a. From a literature review to a conceptual framework for sustainable supply chain management. J. Clean. Prod. 16 (15), 1699–1710.
- Seuring, S., Muller, M., 2008b. Core issues in sustainable supply chain management a Delphi study. Bus. Strategy Environ. 17 (8), 455–466.
- Shamsuddoha, M., Quaddus, M., Klass, D., 2015. Sustainable poultry production process to mitigate socio-economic challenge. Humanomics 31 (3), 242–259.
- Shaw, K., Shankar, R., Yadav, S.S., Thakur, L.S., 2013. Modeling a low-carbon garment supply chain. Prod. Plan. Control 24 (8), 851–865.
- Shi, P., Yan, B., Shi, S., Ke, C., 2015. A decision support system to select suppliers for a sustainable supply chain based on a systematic DEA approach. Inf. Technol. Manag. 16 (1), 39–49.
- Sigala, M., 2008. A supply chain management approach for investigating the role of tour operators on sustainable tourism: the case of TUI. J. Clean. Prod. 16 (15), 1589–1599.
- Signori, P., Flint, D.J., Golicic, S., 2015. Toward sustainable supply chain orientation (SSCO): mapping managerial perspectives. Int. J. Phys. Distrib. Logist. Manag. 45 (6), 536–564.

- Silvestre, B.S., 2015a. Sustainable supply chain management in emerging economies: environmental turbulence, institutional voids and sustainability trajectories. Int. J. Prod. Econ. 167, 156–169.
- Silvestre, B.S., 2015b. A hard nut to crack! Implementing supply chain sustainability in an emerging economy. J. Clean. Prod. 96, 171–181.
- Sitek, P., Wikarek, J., 2015. A hybrid framework for the modelling and optimisation of decision problems in sustainable supply chain management. Int. J. Prod. Res. 53 (21), 6611–6628.
- Sivakumar, P., Ganesh, K., Ducq, Y., Anbuudayasankar, S.P., 2012. Class of sustainable supply chain routing problems framework and comprehensive review. Int. J. Serv. Oper. Manag. 12 (2), 188–220.
- So, S., Sun, H., 2015. Lean thinking as organisational practice in enabling supply chain sustainability. Int. J. Environ. Technol. Manag. 18 (4), 291–308.
- So, S., Xu, H., 2014. A conceptual framework for adopting sustainability in greening the supply chains. Int. J. Logist. Syst. Manag. 19 (4), 491–510. Stefanelli, N.O., Jabbour, C.J.C., Jabbour, A.B.L.D.S., 2014. Green supply chain man-
- Stefanelli, N.O., Jabbour, C.J.C., Jabbour, A.B.L.D.S., 2014. Green supply chain management and environmental performance of firms in the bioenergy sector in Brazil: an exploratory survey. Energy Policy 75, 312–315.
- Stiller, S., Gold, S., 2014. Socially sustainable supply chain management practices in the Indian seed sector: a case study. Supply Chain Forum Int. J. 15 (1), 52–67.
- Su, C.-M., Horng, D.-J., Tseng, M.-L., Chiu, A.S.F., Wu, K.-J., Chen, H.-P., 2015. Improving sustainable supply chain management using a novel hierarchical grey-DEMATEL approach. J. Clean. Prod. http://dx.doi.org/10.1016/ j.jclepro.2015.05.080.
- Svensson, G., 2007. Aspects of sustainable supply chain management (SSCM): conceptual framework and empirical example. Supply Chain Manag. Int. J. 12 (4), 262–266.
- Tachizawa, E.M., Alvarez-Gil, M.J., Montes-Sancho, M.J., 2015. How smart cities will change supply chain management. Supply Chain Manag. Int. J. 20 (3), 237–248.
- change supply chain management. Supply Chain Manag. Int. J. 20 (3), 237–248. Tachizawa, E.M., Thomsen, C.G., Montes-Sancho, M.J., 2012. Green supply management strategies in Spanish firms. IEEE Trans. Eng. Manag. 59 (4), 741–752.
- Tachizawa, E.M., Wong, C.Y., 2014. Towards a theory of multi-tier sustainable supply chains: a systematic literature review. Supply Chain Manag. Int. J. 19 (5/6), 643–653.
- Tajbakhsh, A., Hassini, E., 2015b. A data envelopment analysis approach to evaluate sustainability in supply chain networks. J. Clean. Prod. 105, 74–85.
- Tate, W.L., Ellram, L.M., Kirchoff, J.F., 2010. Corporate social responsibility reports: a thematic analysis related to supply chain management. J. Supply Chain Manag. 46 (1), 19–44.
- Teuscher, P., Gruninger, B., Ferdinand, N., 2006. Risk management in sustainable supply chain management (SSCM): lessons learnt from the case of GMO-free soybeans. Corp. Soc. Responsib. Environ. Manag. 13 (1), 1–10.
- Touboulic, A., Walker, H., 2015a. Love me, love me not: a nuanced view on collaboration in sustainable supply chains. J. Purch. Supply Manag. 21 (3), 178–191.
- Touboulic, A., Walker, H., 2015b. Theories in sustainable supply chain management: a structured literature review. Int. J. Phys. Distrib. Logist. Manag. 45 (1/2), 16–42.
- Treitl, S., Nolz, P.C., Jammernegg, W., 2014. Incorporating environmental aspects in an inventory routing problem. A case study from the petrochemical industry. Flex. Serv. Manuf. J. 26 (1), 143–169.
- Tseng, M., Lim, M., Wong, W.P., 2015. Sustainable supply chain management: a closed-loop network hierarchical approach. Ind. Manag. Data Syst. 115 (3), 436–461.
- Tseng, S.-C., Hung, S.-W., 2014. A strategic decision-making model considering the social costs of carbon dioxide emissions for sustainable supply chain management. J. Environ. Manag. 133, 315–322.
- Turker, D., Altuntas, C., 2014. Sustainable supply chain management in the fast fashion industry: an analysis of corporate reports. Eur. Manag. J. 32 (5), 837–849.
- Uysal, F., Tosun, O., 2014. Selection of sustainable warehouse location in supply chain using the grey approach. Int. J. Inf. Decis. Sci. 6 (4), 338–353.
- Validi, S., Bhattacharya, A., Byrne, P.J., 2015. A solution method for a two-layer sustainable supply chain distribution model. Comput. Oper. Res. 54, 204–217.
- Validi, S., Bhattacharya, A., Byrne, P.J., 2014. A case analysis of a sustainable food supply chain distribution system a multi-objective approach. Int. J. Prod. Econ. 152, 71–87.
- van Hoof, B., 2014. Organizational learning in cleaner production among Mexican supply networks. J. Clean. Prod. 64, 115–124.
- van Hoof, B., Thiell, M., 2015. Anchor company contribution to cleaner production dissemination: experience from a Mexican sustainable supply programme. J. Clean. Prod. 86, 245–255.
- van Hoof, B., Thiell, M., 2014. Collaboration capacity for sustainable supply chain management: small and medium-sized enterprises in Mexico. J. Clean. Prod. 67, 239–248.
- Vance, L., Heckl, I., Bertok, B., Cabezas, H., Friedler, F., 2015. Designing sustainable energy supply chains by the P-graph method for minimal cost, environmental burden, energy resources input. J. Clean. Prod. 94, 144–154.
- Vermeulen, W.J.V., 2010. Sustainable supply chain governance systems: conditions for effective market based governance in global trade. Prog. Ind. Ecol. 7 (2), 138–162.
- Vermeulen, W.J.V., Kok, M.T.J., 2012. Government interventions in sustainable supply chain governance: experience in Dutch front-running cases. Ecol. Econ. 83, 183–196.
- Vermeulen, W.J.V., Metselaar, J.A., 2015. Improving sustainability in global supply chains with private certification standards: testing an approach for assessing

- their performance and impact potential. Int. J. Bus. Glob. 14 (2), 226–250.
- Vurro, C., Russo, A., Perrini, F., 2009. Shaping sustainable value chains: network determinants of supply chain governance models. J. Bus. Ethics 90, 607–621.
- Walker, H., Jones, N., 2012. Sustainable supply chain management across the UK private sector. Supply Chain Manag. Int. J. 17 (1), 15–28.
- Wang, G., Gunasekaran, A., 2015. Modeling and analysis of sustainable supply chain dynamics. Ann. Oper. Res. http://dx.doi.org/10.1007/s10479-015-1860-2.
- Wang, Z., Sarkis, J., 2013. Investigating the relationship of sustainable supply chain management with corporate financial performance. Int. J. Prod. Perform. Manag. 62 (8), 871–888.
- Wilhelm, M.M., Blome, C., Bhakoo, V., Paulraj, A., 2016. Sustainability in multi-tier supply chains: understanding the double agency role of the first-tier supplier. J. Oper. Manag. 41, 42–60.
- Winkler, H., 2011. Closed-loop production systems-A sustainable supply chain approach. CIRP J. Manuf. Sci. Technol. 4 (3), 243–246.
- Winter, M., Knemeyer, A.M., 2013. Exploring the integration of sustainability and supply chain management: current state and opportunities for future inquiry. Int. J. Phys. Distrib. Logist. Manag. 43 (1), 18–38.
- Wittstruck, D., Teuteberg, F., 2012a. Integrating the concept of sustainability into the partner selection process: a fuzzy-AHP-TOPSIS approach. Int. J. Logist. Syst. Manag. 12 (2), 195–226.
- Wittstruck, D., Teuteberg, F., 2012b. Understanding the success factors of sustainable Supply chain management: empirical evidence from the electrics and electronics industry. Corp. Soc. Responsib. Environ. Manag. 19 (3), 141–158.
- Wolf, C., Seuring, S., 2010. Environmental impacts as buying criteria for third party logistical services. Int. J. Phys. Distrib. Logist. Manag. 40 (1/2), 84–102.
- Wolf, J., 2014. The relationship between sustainable supply chain management, stakeholder pressure and corporate sustainability performance. J. Bus. Ethics 119 (3), 317–328.

- Wolf, J., 2011. Sustainable supply chain management integration: a qualitative analysis of the German manufacturing industry, J. Bus, Ethics 102 (2), 221–235.
- Wong, C.W.Y., 2013. Leveraging environmental information integration to enable environmental management capability and performance. J. Supply Chain Manag. 49 (2), 114–136.
- Wu, Z., Pagell, M., 2011. Balancing priorities: decision-making in sustainable supply chain management. J. Oper. Manag. 29 (6), 577–590.
- Xie, G., 2016. Cooperative strategies for sustainability in a decentralized supply chain with competing suppliers. J. Clean. Prod. 113, 807–821.
- Xu, X., Gursoy, D., 2015. A conceptual framework of sustainable hospitality supply chain management. J. Hosp. Mark. Manag. 24 (3), 229–259.
 Young, S.B., 2015. Responsible sourcing of metals: certification approaches for
- Young, S.B., 2015. Responsible sourcing of metals: certification approaches for conflict minerals and conflict-free metals. Int. J. Life Cycle Assess. http:// dx.doi.org/10.1007/s11367-015-0932-5.
- Zaarour, N., Melachrinoudis, E., Solomon, M.M., Min, H., 2014. The optimal determination of the collection period for returned products in the sustainable supply chain. Int. J. Logist. Res. Appl. 17 (1), 35–45.
- Zailani, S., Jeyaraman, K., Vengadasan, G., Premkumar, R., 2012. Sustainable supply chain management (SSCM) in Malaysia: a survey. Int. J. Prod. Econ. 140 (1), 330–340.
- Zhang, H., Li, L., Zhou, P., Hou, J., Qiu, Y., 2014. Subsidy modes, waste cooking oil and biofuel: policy effectiveness and sustainable supply chains in China. Energy Policy 65, 270–274.
- Zhang, Q., Shah, N., Wassick, J., Helling, R., Van Egerschot, P., 2014. Sustainable supply chain optimisation: an industrial case study. Comput. Ind. Eng. 74 (1), 68–83
- Zhang, Z., Awasthi, A., 2014. Modelling customer and technical requirements for sustainable supply chain planning. Int. J. Prod. Res. 52 (17), 5131–5154.