A review of Industry 4.0 in supply chain management studies

Chetna Chauhan and Amol Singh Indian Institute of Management Rohtak, Rohtak, India Industry 4.0 in supply chain management studies

863

Received 24 May 2018 Revised 11 December 2018 3 May 2019

Accepted 18 October 2019

17 September 2019

Abstract

Purpose – The purpose of this paper is to assess how the emergent theme of Industry 4.0 is considered in the context of supply chain management (SCM) and to identify important areas for future research.

Design/methodology/approach – A systematic literature review of 334 studies is carried out. The papers have been analyzed by having a focus on the unit of analysis, research methods used, the key themes covered and how the debate has evolved over a period of time.

Findings – Findings of the study reveal that scholars have so far focused on principles and practices for digitized SCM, identified enablers and barriers, and considered the Industry 4.0 at various levels, particularly at the firm level. Majority of studies focus on manufacturing from the perspective of the focal firm.

Research limitations/implications – Limitation of this study is its unit of analysis where only peer-reviewed journal and conference articles published in the English language have been considered.

Practical implications – This review identifies the important themes and areas for practitioners to consider *vis-à-vis* the implementation of Industry 4.0 standards in supply chains. The review provides insights into under-researched areas and highlights the need for future researchers to develop more practical models for guiding the implementation of Industry 4.0.

Originality/value — This paper is one among the few studies that assess the Industry 4.0 implementation in the context of SCM and provides insights and implications for further research.

Keywords Digitalization, Supply chain management, Industry 4.0

Paper type Literature review

1. Introduction

Industry 4.0 has recently become a prominent topic not only in the management domain but across the global community. In light of the changing business trends, organizations are required to embrace this upcoming change in their operations as well as in the wider supply chain networks (Geerts and O'Leary, 2014; Ivanov *et al.*, 2016; Lin *et al.*, 2017). Industry 4.0 involves a combination of smart manufacturing, smart products and the Internet of Things (IoT) and aims to provide real-time information on production, machines and flow of components. This information is integrated to assist managers in making decisions, monitoring performance and real-time tracking of materials (Lasi *et al.*, 2014; Stock and Seliger, 2016). Despite the advantages as outlined above, Industry 4.0 is in its nascent stage regarding application in SCM.

According to Rivera and van der Meulen (2014), a 30-fold increase in the number of smart devices by the year 2020 will drastically change the way supply chains operate. It is important for the businesses to have visibility of products in every stage of the supply chain, such as the identity, location and other tracking information (Ganesan *et al.*, 2016). As a result, Industry 4.0 implementation has emerged as an important potential lens to consider how SCM can be altered to achieve business goals. Although the topic of Industry 4.0 emerged in 2011 in Germany when the development of a new strategy for the German economic policy was proposed (Mosconi, 2015), SCM scholars have only recently started to show an interest in addressing Industry 4.0.

Literature reviews in the related field previously had a narrower scope. For example, Ben-Daya *et al.* (2019) examine the role of the IoT and its impact on supply chain management (SCM). These authors recognize the importance of Industry 4.0 in SCM but they focus mainly on the process-centric view of SCM that is being affected by IoT applications. Büyüközkan and Göçer (2018) present an overview of the digital supply chains

Journal of Manufacturing Technology Management Vol. 31 No. 5, 2020 pp. 863-886 © Emerald Publishing Limited 1741-038X DOI 10.1108/JMTM-04-2018-0105 along with definitions, features and challenges but they emphasize how different aspects of Industry 4.0 are evolving in SCM. Ghobakhloo (2018), in their review of literature, identify, cluster and describe design principles and technology trends associated with Industry 4.0. However, in the current study, we intend to take account of the interest of SCM researchers in Industry 4.0 to examine how the principles of Industry 4.0 have been considered in the study of SCM. We use the term "digitalization" in the context of Industry 4.0 implementation. This following research questions guide our literature review:

- RQ1. How is the concept of Industry 4.0 defined and operationalized in the literature?
- RQ2. What are the main topics, trends and theories in the debate on Industry 4.0 in SCM?
- RQ3. What are the potential avenues for future research and practice in this area?

The paper is organized into six sections. Section 2 presents the methodology adopted for carrying out a systematic literature review. Analysis of the literature is presented in Section 3. Section 4 presents the discussion and avenues for future research. The academic and managerial implications are presented in Section 5. Finally, in Section 6 we discuss limitations and future research directions.

2. Methodology

We reviewed and synthesized the literature on Industry 4.0 in SCM to answer our research questions using a systematic literature review. Systematic reviews differ from narrative reviews as the process involved is replicable, scientific and transparent. Systematic reviews allow researchers to examine the strength of the published evidence while remaining as unbiased as possible (Tranfield *et al.*, 2003). This way, the systematic literature reviews contribute to the development of existing knowledge bases (Denyer and Tranfield, 2009; Tranfield *et al.*, 2003).

2.1 Systematic literature review approach

We followed the steps for the systematic literature review process, which are outlined as the following:

- (1) identification of research;
- (2) selection of studies;
- (3) quality assessment of studies:
- (4) data extraction and examining progress; and
- (5) synthesis of data.

Figure 1 gives a summary of the steps of a systematic literature review.

The first step in the systematic literature review is the identification of the literature. To identify the literature, we limited our search to articles published in the English language across peer-reviewed journals and conferences. We searched the following combination of search string across the academic databases: "Industry 4.0" OR "Internet of things" Or "Smart Supply Chain" OR "manufacturing digitalization" OR "digital supply chains" OR "smart manufacturing" OR "Industry du Futur" OR "Smart Industry." We applied the search string to the titles, keywords and abstracts of publications in google scholar and

Figure 1. Systematic literature review process

other academic databases that include Scopus, EBSCOhost, ProQuest and Emerald Industry 4.0 in databases. These databases are widely used sources of literature for review studies.

Upon searching the databases, 3,890 results appeared from an initial search that contained at least one instance of our search strings. Results from the books, book chapters, surveys, working papers and reports were removed from the search results. We analyzed the search results and deleted the duplicate ones. The literature search was done in October 2018, and articles appeared in these databases along with google scholar till October 2018 were considered for the study. A total of 895 articles were gathered in the first step. The time duration for the studies was taken from all time to till date.

In the second step, articles were analyzed to decide whether the selected papers address the topic under study. We carefully scrutinized the titles, keywords and abstracts of the 895 articles. The entire text was analyzed if the title, keywords and abstract did not provide a clear focus of a study. The articles with a title and abstract that did not fit our inclusion criteria were removed, with 568 articles remaining. The inclusion criteria that guided for filtering the articles are as follows: articles published in peer-reviewed academic journals, conference articles and articles in press available up to and including October 2018 were considered for the review. The articles that have a clear focus on Industry 4.0 technologies and one or more aspects of SCM were selected for the review. After full texts were checked, finally 334 articles were selected for the systematic review. Papers were excluded if the focus was not on Industry 4.0 from an SCM standpoint. Specifically, articles focusing on the technical perspective of Industry 4.0 that include data mining, system architecture and related fields were considered outside the scope of this review. Recognizing the multidisciplinary nature of Industry 4.0 research, we included all journals and conferences that addressed the topic of Industry 4.0 within the context of the supply chain.

In the third stage of the systematic literature review, we assess the quality of the articles. Our review only included articles that underwent a peer-review. We included only the peer-reviewed journals and conference articles as the review process acts as quality control (McCartney *et al.*, 1986). In the fourth step, an analysis of the literature and in the fifth step emerging categories were identified from the literature during the synthesis. A full analysis of the paper was carried out in line with the recommendations of Denyer and Tranfield (2009). Figure 2 shows the criteria for analysis of papers. After that frequency analysis was carried out to analyze the allocation of papers across journals and conferences, year of publication and the research methods. In line with our research questions, a qualitative analysis of the papers was carried out while keeping a focus on the following areas:

- definitions of Industry 4.0;
- main topics/themes; and
- major findings.

By analyzing the topics and themes addressed in the papers, we created codes for the identification of key themes covered in the reviewed studies. The codes covered all the themes evident in the literature related to Industry 4.0 in SCM. After coding individually, the codes and categories were discussed and matched by the authors. The differences in coding were reconciled by re-reading and re-coding the papers. In case of overlap in the themes, the paper was reviewed under both the themes. The following categories and subcategories of themes emerged after coding the studies:

- conceptualization of Industry 4.0 in SCM;
- principles for implementing Industry 4.0;
- managing digitized supply chains;
- digitalization outcomes;

- · performance of digitized supply chains;
- drivers and barriers of Industry 4.0 in SCM;
- Industry 4.0 practices; and
- collaborative engineering and customization.

In Section 3 we present the results and findings of both the frequency and qualitative analyses.

3. Analysis of the literature

3.1 Frequency analysis

3.1.1 Type of article. The frequency analysis presents the descriptive results of our sample of 334 articles. We analyze the type of publication across sources. The overview of the findings is presented in Figure 3. Journals contribute 58 percent of the articles with 194 out

Figure 3.
Type of study

of 334 papers. In total, 36 percent of the publications are conference articles that account for 120 out of 334 papers. Out of 238 papers assessed in our study, 13 are review papers. Remaining seven studies that account for 2 percent articles are articles in the press.

3.1.2 Year wise Publications. In Figure 4, the allocation of the reviewed papers across the years is depicted. Figure 4 illustrates the presence of a growing trend in the number of articles since 2013, with a sudden steep increase in the number of articles from 2015 onwards. In the year 2013, there are seven articles that were published. This figure doubled in 2014 and increased by more than three times in 2015. In 2016, the number of articles showed a threefold surge and 71 articles were published; this number rose to 112 articles in 2017 and in the year 2018, till October, the number of articles published is 97. This distribution shows an immense surge in the literature across the years. An area of research receives acknowledgment in relation to the development of the number of publications if the number of publication in the scientific community doubles in 10–20 years (Beske-Janssen et al., 2015). The literature in this area has already crossed this mark, and this stresses upon the emerging academic interest. This finding also confirms that the topic is widely acknowledged in the field of SCM.

3.1.3 Journal-wise publications. A large number of journals have published papers on Industry 4.0 and SCM. Figure 5 shows the distribution of articles across the top 10 journals.

Figure 4.
Number of documents
published across
years

Figure 5. Number of articles published in top 10 journals

The top 6 journals contribute to about 18 percent of the publications with 59 of the 334 papers. The next 10 journals produced 35 out of 334 papers that contribute to 10.4 percent of the publications. The remaining journals with the least number of papers (less than three papers each) contribute to about 41 percent of the papers. The remaining articles are conference papers. Industry 4.0 has received extensive attention in the field of manufacturing and production, as evident from the list of journals shown in Figure 5. The topic is also widely covered under the journals which focus on sustainable operations management such as *Sustainability Switzerland* and *Journal of Cleaner Production*.

3.1.4 Country-wise analysis. The analysis by country gives a wide range of understandings. Figure 6 reports on the 12 most productive countries chosen by the selected articles for the Industry 4.0 and SCM research. The majority of publications concern Germany (54 articles) and the USA (50 articles), followed by Italy (33 articles), UK (26 articles) and China (25 articles). About 90 percent of the research comes from the 12 countries as shown in Figure 6. In the advent of the fourth industrial revolution, several European countries have announced their Industry 4.0 strategy in the past few years, leading to the development of technology roadmaps and research agendas (Santos, Mehrsai, Barros, Araújo and Ares, 2017). It is clear from Figure 6 that the majority of studies on Industry 4.0 in SCM come from the European countries.

3.1.5 Keyword analysis. Author consider keywords as a means to highlight the core content and theme of an article. Research trends can be revealed by keywords frequency analysis. Keywords frequency analysis can be used to uncover the research trends and transformations (Ji et al., 2018). We built a co-occurrence network to analyze the authors' keywords (Strozzi et al., 2017). In Figure 7 co-occurrence networks nodes are the authors' keywords taken from 334 papers. To perform the co-occurrence analysis, first, the authors' keywords of the 334 papers were selected. Keywords that appeared together for at least five times were considered for creating a co-word network. In this study, the co-occurrence keyword network is analyzed using VOSviewer software applying visualization of similarity clustering technique. VOSviewer determines the locations of items in a map by minimizing a function depending on a similarity measure (AS_{ii}) between items (van Eck and Waltman, 2011). AS_{ii} is defined as:

$$AS_{ij} = \frac{c_{ij}}{c_i c_j},$$

where c_{ij} is a measure of the co-occurrence of keywords i and j in the same document; c_i is the expected number of co-occurrences of i under the assumption that the co-occurrences of i and j are statistically independent; and c_j the expected number of co-occurrences of j under the assumption that the co-occurrences of i and j are statistically independent.

Figure 6.
Number of documents across 12 most productive countries

869

production system

Figure 7. Keyword analysis

Figure 7 gives an analysis of the author's keywords from the 238 papers.

Co-occurrence analysis is based on the assumption that in a paper, authors' keywords reflect an adequate description of the content (Strozzi *et al.*, 2017). Research themes or patterns are revealed by co-occurrences around the same words. The data obtained by the analysis of keywords may be important to have an understanding regarding the themes related to the field for future works. For example, in Table I it can be seen that in the first cluster (Cluster 1) energy efficiency and energy utilization was a group of issues associated, among others, with the manufacturing companies. The most frequent and the most

Cluster 1	Cluster 2	Cluster 3	Cluster 4	Cluster 5	Cluster 6
Decision making	Distributed computer systems	Automation	Big Data	Industrial management	Integer programming
Energy efficiency	Industrial development	Competition	Design	Lean manufacturing	Optimization
Energy utilization	Industrial production	Economic and social effects	Industrial research	Manufacturing process	Scheduling
Information management	Innovation	Economics	Information and communication technology	Production process	
Information systems Manufacturing companies	Internet Internet of Things	Investments Production system	Life cycle Product design	SCM	
Planning	Logistics	Smart manufacturing	Sales		
Production control	Manufacturing environment	s			
Risk assessment Sustainable development	Sustainability				

Table I. Clustering of keywords

JMTM 31.5

870

Table II. Nature of study interconnected component in the cluster was decision making. Here, this element exhibited a very strong relation with sustainable development. Areas of planning and production control are associated with information systems which form the core of Industry 4.0. In these areas, the authors also imposed the context of risk assessment on the debates presented in the publications. Here, information management lies in the center of the map and has numerous connections with a large number of other issues.

3.1.6 Nature of study. Table II presents an overview of the nature of the study. The research methods applied in relation to Industry 4.0 application in SCM literature employs different categories of research methods as described in Table II.

As evident from Table II, over 82 percent of the articles, in our review are conceptual papers. In line with the characteristics of a field that is emerging, the number of papers that seek to develop theory is also growing. In the stream of empirical studies, case study research, surveys and interviews contribute to just 8 percent of the reviewed papers. Literature reviews contribute to just around 5 percent of the literature. Mixed methods studies and experiments contribute to about 1 percent of the publications. Other mathematical models account for the remaining studies.

3.1.7 Unit of analysis. From the results of a unit of analysis, it is evident that about 40 percent of the papers (151 of 334) are focused on the plant/focal firm level. Fewer studies (25 of 334) emphasized on logistics in the era of Industry 4.0. About 30 studies indicated their study as industrywide. Just four studies focused on the supplier(s)' and the manufacturer(s)' perspective. Surprisingly, in a large number of studies (151 of 334), the unit of analysis is not specified. Most of these studies mention that their focus is on the supply chain. These studies neither focus on the supply chain actors nor the level of analysis. Multi-tier perspective is not explicitly dealt in the existing literature. Table III presents an overview of the literature based on a unit of analysis.

Nature of study	Sample articles	No. of studies
Theory/ Conceptual paper	Geerts and O'Leary (2014), Arnold (2018), Rauch et al. (2017), Trentesaux et al. (2016), Jensen and Remmen (2017), Barreto et al. (2017), Bechtsis et al. (2018), Strandhagen, Vallandingham, Fragapane, Strandhagen, Stangeland and Sharma (2017), Trstenjak and Cosic (2017), Tjahjono et al. (2017), Bogataj et al. (2017), Hwang et al. (2017), Zhong et al. (2017), Anderseck and Hille (2013), Dawid et al. (2017), Shamim et al. (2017)	277
Literature review	Costabile et al. (2017), Büyüközkan and Göçer (2018), Lu (2017), Xu et al. (2014), Thibaud et al. (2018), Ben-Daya et al. (2019), Filho et al. (2017), Oesterreich and Teuteberg (2016), Wu et al. (2016), Tachizawa et al. (2015), Bowles and Lu (2014), Randhawa and Ahuja (2017), Ghobakhloo (2018)	13
Empirical/case study	Rymaszewska et al. (2017), Zhang et al. (2013), Wakenshaw et al. (2017), Zaheer and Trkman (2017), Ooi et al. (2018), Lim et al. (2018), Rymaszewska et al. (2017), Strandhagen, Alfnes, Strandhagen and Vallandingham (2017), Qrunfleh and Tarafdar (2015), Yang et al. (2013), Schumacher et al. (2016), Martinez et al. (2010), Rachinger et al. (2019)	25
Delphi method	Tonelli et al. (2016), Kiel et al. (2017), Kiel et al. (2017)	3
Analytical modeling	Diedrichs et al. (2016), Dunke et al. (2018), Qi and Bi (2014)	3
Optimization	Lee (2017), Fiasche <i>et al.</i> (2016), Nagadi <i>et al.</i> (2018), Luthra <i>et al.</i> (2018), Veza <i>et al.</i> (2015), Hauder <i>et al.</i> (2017), Hsu and Yang (2017), Ivanov <i>et al.</i> (2016)	9
Mix method approach	Dossou and Nachidi (2017), Majeed and Rupasinghe (2017)	2
Experiment	Chan et al. (2017)	1

Unit of analysis	Sample papers	No. of papers	Industry 4.0 in supply chain
Indicated as supply chain	Tonelli <i>et al.</i> (2016), Zhang <i>et al.</i> (2013), Lin <i>et al.</i> (2017), Geerts and O'Leary (2014), Bao <i>et al.</i> (2013), Grieco <i>et al.</i> (2017), Man and Strandhagen (2017), Büyüközkan and Göçer (2018), Qi and Bi (2014), Ben-Daya <i>et al.</i> (2019),	151	management studies
	Kumar et al. (2016), Majeed and Rupasinghe (2017), Strange and Zucchella (2017), Bogataj et al. (2017), Ganesan et al. (2016)		871
Focal firm/Plant level	Arnold (2018), Costabile <i>et al.</i> (2017), Dunke <i>et al.</i> (2018), Hwang <i>et al.</i> (2017), Longo <i>et al.</i> (2017), Rauch <i>et al.</i> (2017), Rymaszewska <i>et al.</i> (2017), Kiel <i>et al.</i> (2017)	124	
Indicated as industry	Mrugalska and Wyrwicka (2017), Oesterreich and Teuteberg (2016), Štofová <i>et al.</i> (2017), Trentesaux <i>et al.</i> (2016)	30	
Logistics	Barreto et al. (2017), Bechtsis et al. (2018), Diedrichs et al. (2016), Ivanov et al. (2016), Lu et al. (2017), Strandhagen, Alfnes, Strandhagen, and Vallandingham (2017), Strandhagen, Vallandingham, Fragapane, Strandhagen, Stangeland and Sharma (2017), Anderseck and Hille (2013), Hofmann and Rüsch (2017)	25	
Multi-tier supply chain	None	0	
Suppliers and/or manufacturers	Müller et al. (2018), Khemiri et al. (2017), Marques et al. (2017)	4	Table III. Unit of analysis

3.2 Qualitative analysis

In this section, we address we present the findings from the qualitative analysis of the literature and address the three research questions.

3.2.1 Defining Industry 4.0 in the SCM literature. Although the term Industry 4.0 has received much attention recently, it still lacks a precise, generally accepted definition (Hofmann and Rüsch, 2017). An increasing interest in researching Industry 4.0 can be seen in the SCM literature. While the scholars in the field of SCM have indicated increasing interest in studying social issues, only a fraction of the studies consider this aspect while defining Industry 4.0. In Table IV we present the varying perspectives on the definition of Industry 4.0 in the SCM literature. For instance, Sanders et al. (2016) introduce the concept of future-oriented technologies, addressing the human-machine interaction paradigm related to Industry 4.0. In addition, Pereira and Romero (2017) focus on enumerating the "technologies of the future" in their definition, which involves Cyber-Physical Systems (CPS), IoT, Internet of Services (IoS), Robotics, Big Data, Cloud Manufacturing and Augmented Reality. The other aspects in the definition of Industry 4.0 further focus the concept of real-time improvements in process performances, in terms of productivity, security, energy efficiency and cost (Peruzzini et al., 2017). Industry 4.0 principles necessitate an overall change by digitalization and automatization of every part of the company, along with the manufacturing process (Trstenjak and Cosic, 2017). Another addition to these definitions is done by Schlechtendahl et al. (2014) by focusing on the interconnectedness between the participants. Madsen and Mikkelsen (2018) further highlight the concept of automation through Industry 4.0 that includes selfconfiguration for resilience, self-adjustment for variation and self-optimization for a disturbance. Longo et al. (2017) emphasize on the human resource while defining Industry 4.0 as an intelligent network of CPS and human resources communicating over the IoT and the IoS. Barata et al. (2018) further argue that Industry 4.0 heavily relies on data sharing throughout the supply chain through interconnected business services, processes and information systems. These definitions encourage researchers to propose a unified definition of Industry 4.0 from the SCM perspective.

3.2.2 Emerging themes. A majority of papers focus on the conceptualization of Industry 4.0 in various aspects of supply chains management research. For example, Wu et al. (2016)

JMTM 31,5	Article	Definition
02,0	Hofmann and Rüsch (2017, p. 25)	$\hbox{``Products and services, flexibly connected via internet or other network applications''}$
	Sanders <i>et al.</i> (2016, p. 816)	"Industry 4.0 is the fourth industrial revolution applying the principles of cyber-physical systems (CPS), internet and future-oriented technologies and smart
872	Pereira and Romero (2017, p. 1207)	systems with enhanced human-machine interaction paradigms" "This emerging Industry 4.0 concept is an umbrella term for a new industrial paradigm that embraces a set of future industrial developments regarding Cyber-Physical Systems (CPS), Internet of Things (IoT), Internet of Services (IoS), Robotics, Big Data, Cloud Manufacturing and Augmented Reality"
	Peruzzini <i>et al.</i> (2017, p. 806)	"Industry 4.0 paradigm is based on systems communication and cooperation with each other and with humans in real time to improve process performances in terms of productivity, security, energy efficiency, and cost"
	Trstenjak and Cosic (2017, p. 1745) Schlechtendahl <i>et al.</i> (2014, p. 145)	"Industry 4.0 has been presented as an overall change by digitalization and automatization of every part of the company, as well as the manufacturing process" "An Industry 4.0 paradigm is an environment in which all participants are interconnected and sharing information with each other"
	Madsen and Mikkelsen (2018, p. 91)	"Industry 4.0 refers to automation through the internet of Things is brought to an even higher level and expected to be self-configured for resilience, self-adjusted for variation and self-optimized for a disturbance"
	Tjahjono <i>et al.</i> (2017, p. 1175)	"The vision of industry 4.0 emphasizes the global network of machines in a smart factory setting capable of autonomously exchanging information and controlling each other"
Table IV. Defining Industry 4.0 in supply chain studies	Longo <i>et al.</i> (2017, p. 144) Randhawa and Ahuja (2017, p. 173)	"Industry 4.0 goes with intelligent networks of Cyberphysical Systems and Human Resources communicating over the internet of Things and the Internet of Services" "Industry 4.0 heavily relies on data acquisition and sharing throughout the supply chain through interconnected business services, processes, and information systems"

conceptualize smart supply chain as an umbrella term for developing systems for better communication, intelligent decision making and automation capabilities by supply chain players. Stefansson and Lumsden (2009) suggest the three major components of smart transportation management, namely, smart products, smart vehicles and smart infrastructure. The authors argue that the components of smart transportation have effects on supply chain performance. Ivanov *et al.* (2016) theorize a smart manufacturing networking concept as a scenario where machines and products interact with each other in the absence of human intervention.

Several studies underline the Industry 4.0 principles in SCM (Mrugalska and Wyrwicka, 2017; Müller *et al.*, 2018; Nunes *et al.*, 2017; Qi and Bi, 2014; Toh *et al.*, 2009; Tu *et al.*, 2018). The authors argue how the key technologies will help the implementation of Industry 4.0 standards in SCM. These technologies include CPS, IoT, Robotics, Big Data, Cloud Manufacturing, Augmented Reality, RFIDs and information and communication technology, to name a few (Ben-Daya *et al.*, 2019). Ghobakhloo (2018) through their review of literature have enlisted the design principles specific to Industry 4.0. These principles include interoperability, virtualization, decentralization, real-time capability, service orientation and modularity.

A growing number of studies focus on managing the change from traditional supply chains to digitized supply chains. These studies address issues like managing information systems for data security and confidentiality laws (Kodym and Unucka, 2016); defining responsibilities for effective and efficient handling of smart supply chains (Chen, 2015) and implementation guidelines for managing new technologies (Li, 2018; Santos, Mehrsai, Barros, Araújo and Ares, 2017).

Researchers foresee Industry 4.0 as means to bring economic and social change in the world. For example, Li (2018) argue that Industry 4.0 implementation in industrial networks

will improve industrial capability through innovation-driven manufacturing. Scholars have also analyzed the effect of Industry 4.0 technologies on environmental sustainability (Garcia-Muiña et al., 2018; Lopes de Sousa Jabbour et al., 2018; Nascimento et al., 2019). Industry 4.0 will lead to a reduction in costs through improved productivity and efficient resource utilization, recycling and reuse. The extant literature underlines and emphasizes quality over quantity, green development, optimization of the industry structure and nurturing human talent as some of the outcomes of digitalization. Oesterreich and Teuteberg (2016) and Reischauer (2018) assess the extent to which Industry 4.0 shapes manufacturing industries as well as the economic and social life of the individuals. The authors contend that the intended outcomes of Industry 4.0 are innovation systems that comprise of academia, business, society and politics. However, factors such as unskilled labor, obsolescence of older equipment and high consumer demand may have a negative impact on environmental performance (Bonilla et al., 2018; Tsai and Lu, 2018).

Industry 4.0 systems enable quick and cost-efficient response by enhancing flexibility and lead to improved overall operational performance (Dubey *et al.*, 2017; Fatorachian and Kazemi, 2018). Tonelli *et al.* (2016) underline the key internal resources and drivers of operational performance in Industry 4.0. The authors identify improvement areas, and define process initiatives, key performance indicators and interventions to improve business alignment. Ooi *et al.* (2018) explore the relationship between the absorptive capacity of cloud computing technology and firm performance. Several studies (refer Table V) argue that Industry 4.0 implementation will lead to better performance in terms of productivity, costs, quality, sustainability, responsiveness and leanness.

Several authors underline the drivers and barriers of Industry 4.0 application in SCM (Table V). For example, according to Oesterreich and Teuteberg (2016) employees have to handle with growing job requirements and might encounter a higher level of mental stress due to the fear about job losses. This will emerge as a barrier in the form of employee resistance. Bienhaus and Haddud (2018) enlist the factors related to the digitalization of organizations and ways to overcome them. The authors segregate these factors as enabling technologies and key barriers. Several other scholars have also identified the barriers and enablers of Industry 4.0. On similar lines, Lin et al. (2018) enumerate the factors which lead to positive or negative response toward Industry 4.0 initiatives. The authors contend that the company size does not affect its response toward these technologies. From the operational point of view, there can be several problems to be encountered like the lack of standards for many technologies, higher requirements for computing equipment, increasing the need for enhanced communication networks. Issues like regulatory compliance, legal and contractual ambiguity might also pose a challenge for digitalization. On the other hand, rising global competition, data availability, enabling technologies and customers' eccentric firms will drive the change toward digitalization (Neugebauer et al., 2016).

Ben-Daya *et al.* (2019) give a detailed account of the impact of Industry 4.0 technologies on various functions of the supply chain. The authors identify the role of IoT on SCM through the analysis of the literature based on the impact on supply chain processes. A major segment of literature studies shed light on "make" and "deliver" processes of supply chain management. Ben-Daya *et al.* (2019) present a detailed account of how the enabling technologies affect different functions of supply chain processes. Apart from manufacturing, a large number of articles provide a conceptual framework to create value for the servitization processes by using the data from Industry 4.0-based technologies such as IoT, big data and cloud computing (Opresnik and Taisch, 2015). Vandermerwe and Rada (1988) argued that many firms might improve competitiveness by increasing the services offered in their portfolio by Servitization. Scholars contend that the concept of servitization can be developed toward better value propositions and increased profitability, with the help of IoT (Bressanelli *et al.*, 2018;

JMTM 31,5	Themes	Key topics	Key papers
874	Conceptualization of Industry 4.0 components in SCM	Smart manufacturing, smart logistics, smart products, smart supply chains	Anderseck and Hille (2013), Diedrichs et al. (2016), Ivanov et al. (2016), Strandhagen, Vallandingham, Fragapane, Strandhagen, Stangeland and Sharma (2017), Longo et al. (2017),
874	Principles for implementing Industry 4.0 in SCM	Key technologies (Cyber-physical systems, Internet of Things, Internet of Services, robotics, big data, cloud manufacturing and augmented reality, RFID, 3D manufacturing), design principles (decentralization, interoperability, flexibility, information security and confidentiality, virtualization, real-time capability, service orientation, modularity, smart product, smart factory, vertical integration, horizontal integration, Product personalization)	Lu <i>et al.</i> (2017) Ghobakhloo (2018), Mrugalska and Wyrwicka (2017), Müller <i>et al.</i> (2018), Nunes <i>et al.</i> (2017), Qi and Bi (2014), Shah <i>et al.</i> (2018), Toh <i>et al.</i> (2009), Tu <i>et al.</i> (2018)
	digitalization outcomes	competition, economic and social change	Li (2018), Lin <i>et al.</i> (2017), Maslarić <i>et al.</i> (2016), Oesterreich and Teuteberg (2016) Reischauer (2018), Tseng <i>et al.</i> (2018)
	Performance of digitized supply chains	Productivity, costs, quality, sustainability, responsiveness, lean manufacturing	Mrugalska and Wyrwicka (2017), Ooi et al. (2018), Qrunfleh and Tarafdar (2015), Sanders et al. (2016), Tonelli et al. (2016), Trstenjak and Cosic (2017), Tseng et al. (2018)
	Managing digitized supply chains	Data security and confidentiality laws, defining responsibilities, implementation guidelines, flexibility	Veza et al. (2015), Santos et al. (2017), Kiel et al. (2017), Rymaszewska et al. (2017), Trstenjak and Cosic (2017)
	Drivers and barriers of Industry 4.0 in SCM	Drivers: global competition, data, enabling technologies, customers Barriers: high cost, lack of skills, lack of infrastructure, data confidentiality issues	
	Digitized supply chain practices	Plan, source, make, deliver and reverse logistics, smart product development, monitoring capabilities, servitization through Industry 4.0	Ben-Daya et al. (2019), Filho et al. (2017), Strange and Zucchella (2017), Trstenjak and Cosic (2017), Coreynen et al. (2017), Bressanelli et al. (2018), Rymaszewska et al. (2017)
Table V. Emerging themes in literature	Collaborative engineering and customization	Gap between mass customization and mass personalization; price and level of service	Santos et al. (2017), Wang et al. (2017)

Rymaszewska *et al.*, 2017). IoS promote manufacturing servitization by a strategic shift from selling products to selling an integrated product and service offering, i.e., a product-service system (PSS) (Martinez *et al.*, 2010).

The integration of PSS with CPS will lead to product-service bundles creating cyber-physical product-service systems. These technologies can be used to predict product performance, and manage the product life cycle and optimize product service needs (Lee *et al.*, 2014). Scholars contend that the concept of servitization can be developed to achieve better value propositions and increased profitability, with the help of IoT (Bressanelli *et al.*, 2018; Rymaszewska *et al.*, 2017). Coreynen *et al.* (2017) empirically examine the relationship between digitalization and servitization. The authors contend that digitalization is positively linked with industrial, commercial and value servitization.

Digitalization of assets and data exchange between industrial buyers and suppliers facilitate smart servitization. In smart servitization, the focus shifts toward considering the product as a means of delivering continual value to the customer, rather than the end itself. The manufacturer remains connected to customers via the product (Porter and Heppelmann, 2015). Through the analysis of data obtained from products, providers of product-service systems can gain an improved understanding of the use of their offering by their clients. Thus, the use of technology assists the suppliers in providing new functionalities, capturing and analyzing the insightful data and thus helping the suppliers to develop stronger bonds with customers. Therefore, customer relationships tend to become more intensive due to data-driven servitization (Kamp and Parry, 2017; Kiel *et al.*, 2017; Penttinen and Palmer, 2007). It is evident from the above analysis that Industry 4.0 applications have been widely studied in the literature, in the context of manufacturing and digitalization.

Collaboration networks describe the direction of horizontal integration, allowing manufacturers to focus on their competencies by offering customized products in any market. The ability to produce smaller lot sizes of personalized products requires highly efficient and effective smart factories (EFFRA, 2012). These manufacturing systems represent a future form of industrial networks having dynamic structures that evolve over time (Ivanov et al., 2016). The smart factory involves the integration of physical and digital technologies with the phases of the product (Kolberg et al., 2017). The integration between these areas provides more customization to the production and to the product, reducing the product development time. A vast stream of literature has addressed the topic of mass customization in the context of recent Industry 4.0 developments. By connecting computers, machinery and business processes. Industry 4.0 has enabled the production of high-quality and highly customized products (Fatorachian and Kazemi, 2018; Strozzi et al., 2017; Zhong et al., 2017). Industry 4.0 technologies are expected to fill the gap between mass customization and mass personalization (Santos, Loures, Piechnicki and Canciglieri, 2017; Wang et al., 2017). Mass personalization production strategy by firms can be enhanced with the introduction of a new production system based on the implementation of Industry 4.0 technologies, Mass personalization entails a strategy of producing goods and services to satisfy individual customer's needs such that the values outperform costs for both customers and manufacturer (Zhou et al., 2013). Customers will cooperate with manufacturers to gain value through the creation of personalized products adapted to the individual customer's requirements and needs. For example, direct customer input to design will enable companies to increasingly produce personalized products with shorter times and reduced costs (Wang et al., 2017). Based on the technological concepts of radio frequency identification, CPS, the IoT, IoS and big data, Industry 4.0 will enable this novel form of personalization (Torn and Vaneker, 2019).

4. Discussion and avenues for future research

Industry 4.0 in the context of SCM lacks a unified accepted definition. Most studies define Industry 4.0 in the context of manufacturing. There is a dearth of literature on analytical models, as well as quantitative studies that can address practical issues regarding the implementation of Industry 4.0 in SCM. Empirical case studies may be developed to inform practitioners on how different supply chains differ in Industry 4.0 technologies. In this area, future research should give attention to the role played by different actors while implementing the principles of Industry 4.0. Examining the critical role of suppliers, manufacturers and retailers in a multi-tier supply chain can be one area of research. For companies, the supplier selection process is an essential measure of managing corporate rightfulness and reputation. Yu et al. (2015) shed light on how the supplier selection process is affected by digitalization. In light of the global attention to data security and confidentiality, impact that Industry 4.0 issues have on firms' reputations is of great importance. Future studies can focus on

developing strategies to alleviate information security risk in activities such as smart sourcing and supplier selection decisions. Studies focusing on outcomes of digitized supply chains are extremely limited. Most of these studies focus primarily on data vulnerability and sustainability issues. Future empirical research in the area might explore measures such as improved quality, flexibility, improved responsiveness and other sustainability measures that can result from the supply chain being digitized. In light of the above, we summarize the future research avenues identified through this study as follows:

- Performance measurement: there is no unified approach to measuring and capturing the actual performance of a digitized supply chain. Only one study (Dweekat *et al.*, 2017) was found to have addressed the topic of performance measurement in the Industry 4.0 context. In the future, researchers may attempt to develop tools for measuring the performance of digitized supply chain.
- Studies on planning and sourcing: plan and source are major operational aspects of SCM. Future studies must look into this area. Research about planning and sourcing in the context of digitalization is limited and focuses mainly on the process of evaluation of suppliers. Future research in this area can look into topics such as buyer—supplier relationships and how relationships are influenced by Industry 4.0 implementation.
- Models to assess economic viability: the Industry 4.0 concept embraces a set of future industrial developments regarding CPS, Robotics, IoT, IoS, Big Data, Augmented Reality and cloud manufacturing. Several authors have developed models to assess the cost-effectiveness of investments in enabling technologies such as RFIDs. Lee and Lee (2010) develop the Supply Chain RFID Investment Evaluation Model to enhance RFID value creation, measurement and ways to maximize the value of RFID technology. CPS also apply identification technologies such as RFID tags. These tags provide data to assist intelligent services that may be used in manufacturing operations, logistics, quality audits and manufacturing strategies among others (Segura-Velandia et al., 2016). However, the application is associated with high investments and complex process transformations (Irrenhauser and Reinhart, 2014). Organizations express their concern about the initial cost of implementing Industry 4.0 technologies. To weigh the advantages of digitalization against conventional SCMone needs to consider the return on investment, rather than the cost of implementation. Therefore, comprehensive studies that encompass the models to study the economic feasibility of Industry 4.0 adoption can be undertaken for future research.
- Trade-off between cost-effectiveness and sustainable performance: Industry 4.0 will lead to a reduction in costs through improved productivity and efficient resource utilization, recycling and reuse. Although several studies have contended that Industry 4.0 can be a facilitator of environmental sustainability, factors such as unskilled labor, high obsolescence of older equipment and high consumer demand may have a negative impact on environmental performance (Tsai and Lu, 2018). Both academics and practitioners would like to understand the potential effect of Industry 4.0 implementation, on the social performance of the companies. Future studies may focus on how to use Industry 4.0 technologies to achieve sustainable performance and cost-effectiveness. Therefore, we propose that future research in this area must consider minimizing the trade-off between cost-effectiveness and sustainable performance.
- Quality management in digitized supply chains: most of the quality management literature in the context of digitized supply chains deal with RFID tags. Through RFID and embedded systems missing resources can be calculated to eliminate quality defect and partial or total delivery failure (Chen, 2015). Studies in the

877

Industry 4.0 in

supply chain

management

future can look into other quality management aspects of a digitized supply chain. For example, the relationship between Industry 4.0 implementation and facets of quality performance can be empirically examined. Future research can qualitatively assess the changing expectations of the quality managers in the context of a digitized environment. The research in this area can also look into how Industry 4.0 technologies can be utilized to implement the quality principles.

• Industry-specific studies: a few studies underlined big data applications in food and agricultural supply chain (Bao *et al.*, 2013), automotive supply chain (Lin *et al.*, 2018) and fashion supply chain (Grieco *et al.*, 2017). In the future, industry-specific empirical, as well as qualitative case studies, can be developed in the context of Industry 4.0 enabled supply chains.

5. Academic and managerial implications

From the study, it is clear that applications of Industry 4.0 are in the nascent stage. However, the technologies pertaining to Industry 4.0 present an enormous potential to revamp the SCM processes in areas such as improving efficiency, responsiveness, quality management, enhancing customer centricity and sustainable performance. Decision making in the Industry 4.0 environment is a complex process as compared to traditional SCM. Our analysis of literature will help the managers to understand critical enablers, barriers and the complexity involved with Industry 4.0 adoption. The managers need to understand the potential challenges and benefits associated with Industry 4.0 adoption and how these benefits may outweigh the challenges. Our study will help the managers to understand the principles for the implementation of enabling technologies and conceptualize Industry 4.0 technologies as an opportunity for achieving cost reduction and efficiency improvement. In Table V, we highlight the literature that sheds light on the key principles of Industry 4.0. We present issues that are of topical interest and have a bearing on the successful implementation of Industry 4.0. Managers get an insight into the factors that affect Industry 4.0 implementation and how some companies have adopted the enabling technologies by referring to the empirical studies investigated in our review. For instance, we underline the literature that highlights the key technologies and design principles for Industry 4.0 implementation while appreciating the critical economic and social outcomes that managers can expect from the implementation of Industry 4.0, the issues in managing the digitized supply chains and key practices among others. The increase in data availability because of Industry 4.0 has given prospects to the managers to not only improve the existing processes but also change them. Our review serves as a foundation for the managers to develop their initiatives and practices for a successful transition to Industry 4.0. In order to embrace all the potential benefits of Industry 4.0, managers must consider digitalization as a string of opportunities for transforming their business models. By disentangling the work on Industry 4.0 with particular focus on SCM, we help the managers recognize the different aspects of Industry 4.0 before embarking on such a game-changing phenomenon. A plethora of studies have highlighted the challenges and enablers to digitalization. It is observed in the literature that several issues such as regulatory compliance, legal and contractual ambiguity might also pose a challenge for digitalization and thus warrant interdisciplinary research approach. However, increased competition, data availability, enabling technologies, rising customers eccentricity will drive Industry 4.0. For example, the issues arising from information security and data privacy concerns are accompanied by technological as well as societal implications, and would therefore, require attention from the interdisciplinary research community.

Based on our analysis, we help future researchers to identify areas that are of practical and theoretical relevance. Our classification provides essential insights to the researchers

regarding the significance of Industry 4.0 in SCM and as a potential avenue for future research. The study also highlights the ongoing adoption of new technologies in SCM, which can be further explored and expanded for transforming the supply chains. Also, academicians can take note of the state of research on Industry 4.0 and can appreciate what have been thrust areas. Further, we outline some key areas of research in the present domain in terms of performance measurement in the era of Industry 4.0, planning and sourcing with enabling technologies of Industry 4.0, economic viability of implementing Industry 4.0 including issues pertaining to sustainability, the quality management and industry-specific design of studies that can help researchers further extend the current body of work.

6. Limitations and conclusions

Studies in the past have underlined the impact of stand-alone technologies such as IoT, big data, RFIDs, among others in SCM and how they assist the firms in achieving competitive advantage. However, relatively a few number of studies have comprehensively looked at the effect of Industry 4.0 in supply chain management. The present study was built upon this gap and comprehensively analyzed the role of Industry 4.0 in supply chain studies by adopting systematic literature review approach. Literature indicates that the companies are moving toward Industry 4.0 to attain better process efficiency and competitiveness. These changes are supply chain wide and are marked by disruptive technological advancements that are blurring the boundaries between the physical and virtual world. Based on our classification of the literature by emerging themes, we found that the majority of studies focus on the particular functions of the supply chain. Most of the research is confined to two functional areas, i.e., manufacturing and logistics. Our review of the literature also highlights some clear benefits that can be identified from the implementation of Industry 4.0. The literature indicates that digitalization of supply chains will lead to an improvement in quality, flexibility, responsiveness. The readiness of new responsive manufacturing systems would create a pathway for the novel production strategy called mass personalization and create more value for both customers and manufacturers. Industry 4.0 would also foster manufacturing servitization by a strategic shift from selling products to selling an integrated product and service offering. Moreover, the collaboration between machines and humans could socially impact the life of the employees and society at large. Industry 4.0 affects manufacturing industries, and therefore it will impact the economic and social life of the individuals. From the analysis of the literature, it can be concluded that Industry 4.0 encompasses a large number of changes across the different aspects of SCM which are primarily driven by the Industry 4.0 technologies. By providing an understanding about the emerging themes in the area of digitalization, the role of its key technologies and design principles, its challenges and enablers as underlined in the literature, and implications on various supply chain processes and outcomes, this study makes a valuable contribution to and SCM literature.

We do note certain limitations in this work. First, the conclusions are drawn by considering peer-reviewed journal and conference articles in English. Therefore, other languages and other types of publications are excluded from our study. In the future, additional insights may be congregated by reviewing different bodies of literature such as reports and books. Second, we focus on the literature in the context of Industry 4.0. Therefore, the SCM studies that focus on enabling technologies for digitalization, but exclude the Industry 4.0 perspective have been omitted from the review. Despite these limitations, our study contributes to identifying the key themes used to address Industry 4.0 in the field of SCM. It also highlights the underexplored aspects of this topic, thereby emphasizing that the discussion on Industry 4.0 in SCM provides a favorable future research agenda.

References

- Anderseck, B. and Hille, A. (2013), "smaRTI: deploying the Internet of Things in retail supply chains", Logistics Journal Nicht-Referierte Veröffentlichungen, available at: https://doi.org/10.2195/lj_ NotRev anderseck en 201303 01
- Arnold, M.G. (2018), "Combining conscious and unconscious knowledge within human-machine-interfaces to foster sustainability with decision-making concerning production processes", *Journal of Cleaner Production*, Vol. 179, pp. 581-592.
- Bao, S.Z., Liu, Q.S. and Jia, B.X. (2013), "Agriculture supply chain visibility management based on the internet of things", Applied Mechanics and Materials, Vol. 330, pp. 1041-1044.
- Barata, J., Rupino Da Cunha, P. and Stal, J. (2018), "Mobile supply chain management in the Industry 4.0 era", *Journal of Enterprise Information Management*, Vol. 31 No. 1, pp. 173-192.
- Barreto, L., Amaral, A. and Pereira, T. (2017), "Industry 4.0 implications in logistics: an overview", *Procedia Manufacturing*, Vol. 13, pp. 1245-1252.
- Bechtsis, D., Tsolakis, N., Vlachos, D. and Srai, J.S. (2018), "Intelligent autonomous vehicles in digital supply chains: a framework for integrating innovations towards sustainable value networks", *Journal of Cleaner Production*, Vol. 181, pp. 60-71.
- Ben-Daya, M., Hassini, E. and Bahroun, Z. (2019), "Internet of things and supply chain management: a literature review", *International Journal of Production Research*, Vol. 57 Nos 15-16, pp. 4719-4742.
- Beske-Janssen, P., Johnson, M.P. and Schaltegger, S. (2015), "20 years of performance measurement in sustainable supply chain management – what has been achieved?", Supply Chain Management: An International Journal, Vol. 20 No. 6, pp. 664-680.
- Bienhaus, F. and Haddud, A. (2018), "Procurement 4.0: factors influencing the digitisation of procurement and supply chains", *Business Process Management Journal*, Vol. 24 No. 4, pp. 965-984.
- Bogataj, D., Bogataj, M. and Hudoklin, D. (2017), "Mitigating risks of perishable products in the cyber-physical systems based on the extended MRP model", *International Journal of Production Economics*, Vol. 193, pp. 51-62.
- Bonilla, S., Silva, H., Terra da Silva, M., Franco Gonçalves, R. and Sacomano, J. (2018), "Industry 4.0 and sustainability implications: a scenario-based analysis of the impacts and challenges", *Sustainability*, Vol. 10 No. 10, p. 3740.
- Bowles, M. and Lu, J. (2014), "Removing the blinders: a literature review on the potential of nanoscale technologies for the management of supply chains", *Technological Forecasting and Social Change*, Vol. 82 No. 1, pp. 190-198.
- Bressanelli, G., Adrodegari, F., Perona, M. and Saccani, N. (2018), "Exploring how usage-focused business models enable circular economy through digital technologies", Sustainability, Vol. 10 No. 3, p. 639.
- Büyüközkan, G. and Göçer, F. (2018), "Digital supply chain: literature review and a proposed framework for future research", *Computers in Industry*, Vol. 97, pp. 157-177.
- Chan, C., Liu, O. and Szeto, R. (2017), "Developing information sharing model using cloud computing and smart devices for SMEs supply chain: a case in fashion retail", *International Journal of Information Systems and Supply Chain Management*, Vol. 10 No. 3, pp. 44-64.
- Chen, X. (2015), "Childhood onset of behavioral problems and violent victimization among serious juvenile offenders: a longitudinal study", Youth Violence and Juvenile Justice, Vol. 14 No. 3, pp. 243-256.
- Coreynen, W., Matthyssens, P. and Van Bockhaven, W. (2017), "Boosting servitization through digitization: pathways and dynamic resource configurations for manufacturers", *Industrial Marketing Management*, Vol. 60, pp. 42-53.
- Costabile, G., Fera, M., Fruggiero, F., Lambiase, A. and Pham, D. (2017), "Cost models of additive manufacturing: a literature review", *International Journal of Industrial Engineering Computations*, Vol. 8 No. 2, pp. 263-282.

- Dallasega, P., Rojas, R.A., Rauch, E. and Matt, D.T. (2017), "Simulation based validation of supply chain effects through ICT enabled real-time-capability in ETO production planning", *Procedia Manufacturing*, Vol. 11, June, pp. 846-853.
- Dawid, H., Decker, R., Hermann, T., Jahnke, H., Klat, W., König, R. and Stummer, C. (2017), "Management science in the era of smart consumer products: challenges and research perspectives", Central European Journal of Operations Research, Vol. 25 No. 1, pp. 203-230.
- Denyer, D. and Tranfield, D. (2009), "Chapter 39: producing a systematic review", in Buchanan, D. and Bryman, A. (Eds), *The Sage Handbook of Organizational Research Methods*, Sage Publications, London, pp. 671-689.
- Diedrichs, D.R., Phelps, K. and Isihara, P.A. (2016), "Quantifying communication effects in disaster response logistics: a multiple network system dynamics model", *Journal of Humanitarian Logistics and Supply Chain Management*, Vol. 6 No. 1, pp. 24-45.
- Dossou, P.E. and Nachidi, M. (2017), "Modeling supply chain performance", *Procedia Manufacturing*, Vol. 11, June, pp. 838-845.
- Dubey, R., Gunasekaran, A., Helo, P., Papadopoulos, T., Childe, S.J. and Sahay, B.S. (2017), "Explaining the impact of reconfigurable manufacturing systems on environmental performance: the role of top management and organizational culture", *Journal of Cleaner Production*, Vol. 141, pp. 56-66.
- Dunke, F., Heckmann, I., Nickel, S. and Saldanha-da-Gama, F. (2018), "Time traps in supply chains: is optimal still good enough?", European Journal of Operational Research, Vol. 264 No. 3, pp. 813-829.
- Dweekat, A.J., Hwang, G. and Park, J. (2017), "A supply chain performance measurement approach using the internet of things: toward more practical SCPMS", *Industrial Management & Data Systems*, Vol. 117 No. 2, pp. 267-286.
- European Factories of the Future Research Association (EFFRA) (2012), Factories of the Future PPP FoF 2020 Roadmap: Consultation Document, European Commission, Brussels.
- Fatorachian, H. and Kazemi, H. (2018), "A critical investigation of Industry 4.0 in manufacturing: theoretical operationalisation framework", *Production Planning and Control*, Vol. 29 No. 8, pp. 633-644.
- Fiasche, M., Pinzone, M., Fantini, P., Alexandru, A. and Taisch, M. (2016), "Human-centric factories 4.0: a mathematical model for job allocation", 2016 IEEE 2nd International Forum on Research and Technologies for Society and Industry Leveraging a Better Tomorrow, *RTSI 2016*, available at: https://doi.org/10.1109/RTSI.2016.7740613 (accessed April 21, 2018).
- Filho, M.F., Liao, Y., Loures, E.R. and Canciglieri, O. (2017), "Self-aware smart products: systematic literature review, conceptual design and prototype implementation", *Procedia Manufacturing*, Vol. 11, June, pp. 1471-1480.
- Ganesan, V., Maragatham, G. and Lavanya, U.S. (2016), "A study of IoT in SCM and its nodes in multimodal business process", *Indian Journal of Science and Technology*, Vol. 9 No. 21, available at: https://doi.org/10.17485/ijst/2016/v9i21/95281
- Garcia-Muiña, F., González-Sánchez, R., Ferrari, A. and Settembre-Blundo, D. (2018), "The paradigms of Industry 4.0 and circular economy as enabling drivers for the competitiveness of businesses and territories: the case of an Italian ceramic tiles manufacturing company", Social Sciences, Vol. 7 No. 12, p. 255.
- Geerts, G.L. and O'Leary, D.E. (2014), "A supply chain of things: the EAGLET ontology for highly visible supply chains", *Decision Support Systems*, Vol. 63, pp. 3-22.
- Ghobakhloo, M. (2018), "The future of manufacturing industry: a strategic roadmap toward Industry 4.0", *Journal of Manufacturing Technology Management*, Vol. 29 No. 6, pp. 910-936.
- Grieco, A., Caricato, P., Gianfreda, D., Pesce, M., Rigon, V., Tregnaghi, L. and Voglino, A. (2017), "An industry 4.0 case study in fashion manufacturing", *Procedia Manufacturing*, Vol. 11 June, pp. 871-877.

Industry 4.0 in

supply chain

management

- Hauder, V.A., Beham, A., Wagner, S. and Affenzeller, M. (2017), "Optimization networks for real-world production and logistics problems", Proceedings of the Genetic and Evolutionary Computation Conference Companion, pp. 1411-1414.
- Hofmann, E. and Rüsch, M. (2017), "Industry 4.0 and the current status as well as future prospects on logistics", Computers in Industry, Vol. 89, pp. 23-34.
- Hsu, C.H. and Yang, H.C. (2017), "Real-time near-optimal scheduling with rolling horizon for automatic manufacturing cell", IEEE Access, Vol. 5, pp. 3369-3375.
- Hwang, G., Lee, J., Park, J. and Chang, T.-W. (2017), "Developing performance measurement system for Internet of Things and smart factory environment", International Journal of Production Research, Vol. 55 No. 9, pp. 2590-2602.
- Irrenhauser, T. and Reinhart, G. (2014), "Evaluation of the economic feasibility of RFID in the supply chain", Production Engineering, Vol. 8 No. 4, pp. 521-533.
- Ivanov, D., Dolgui, A., Sokolov, B., Werner, F. and Ivanova, M. (2016), "A dynamic model and an algorithm for short-term supply chain scheduling in the smart factory industry 4.0", International Journal of Production Research, Vol. 54 No. 2, pp. 386-402.
- Jensen, J.P. and Remmen, A. (2017), "Enabling circular economy through product stewardship", Procedia Manufacturing, Vol. 8, October, pp. 377-384.
- Ji, L., Liu, C., Huang, L. and Huang, G. (2018), "The evolution of resources conservation and recycling over the past 30 years; a bibliometric overview", Resources, Conservation and Recycling, Vol. 134 March, pp. 34-43.
- Kache, F. and Seuring, S. (2017), "Challenges and opportunities of digital information at the intersection of big data analytics and supply chain management", Journal of Management Development, Vol. 37 No. 1, pp. 10-36.
- Kamp, B. and Parry, G. (2017), "Servitization and advanced business services as levers for competitiveness", Industrial Marketing Management, Vol. 60, pp. 11-16.
- Khemiri, R., Elbedoui-Maktouf, K., Grabot, B. and Zouari, B. (2017), "A fuzzy multi-criteria decision-making approach for managing performance and risk in integrated procurement-production planning", International Journal of Production Research, Vol. 55 No. 18, pp. 5305-5329.
- Kiel, D., Arnold, C. and Voigt, K.I. (2017), "The influence of the industrial internet of things on business models of established manufacturing companies – a business level perspective", *Technovation*, Vol. 68, September, pp. 4-19.
- Kodym, O. and Unucka, J. (2016), "Gathering information from transport systems for processing in supply chains", Open Engineering, Vol. 6 No. 1, pp. 676-680.
- Kolberg, D., Knobloch, J. and Zühlke, D. (2017), "Towards a lean automation interface for workstations", International Journal of Production Research, Vol. 55 No. 10, pp. 2845-2856.
- Kumar, M., Graham, G., Hennelly, P. and Srai, J. (2016), "How will smart city production systems transform supply chain design: a product-level investigation", International Journal of Production Research, Vol. 54 No. 23, pp. 7181-7192.
- Lasi, H., Fettke, P., Kemper, H.G., Feld, T. and Hoffmann, M. (2014), "Industry 4.0", Business and Information Systems Engineering, Vol. 6 No. 4, pp. 239-242.
- Lee, C.K.H. (2017), "A GA-based optimisation model for big data analytics supporting anticipatory shipping in Retail 4.0", International Journal of Production Research. Vol. 55 No. 2, pp. 593-605.
- Lee, I. and Lee, B.-C. (2010), "An investment evaluation of supply chain RFID technologies: a normative modeling approach", International Journal of Production Economics, Vol. 125 No. 2, pp. 313-323.
- Lee, J., Kao, H.A. and Yang, S. (2014), "Service innovation and smart analytics for industry 4.0 and big data environment", Procedia CIRP, Vol. 16, pp. 3-8.
- Li, L. (2018), "China's manufacturing locus in 2025: with a comparison of 'Made-in-China 2025' and 'Industry 4.0", Technological Forecasting and Social Change, Vol. 135 May 2017, pp. 66-74.

- Lim, C.-H., Kim, M.-J., Heo, J.-Y. and Kim, K.-J. (2018), "Design of informatics-based services in manufacturing industries: case studies using large vehicle-related databases", *Journal of Intelligent Manufacturing*, Vol. 29 No. 3, pp. 497-508.
- Lin, D., Lee, C.K.M., Lau, H. and Yang, Y. (2018), "Strategic response to Industry 4.0: an empirical investigation on the Chinese automotive industry", *Industrial Management & Data Systems*, Vol. 118 No. 3, pp. 589-605.
- Lin, K., Shyu, J. and Ding, K. (2017), "A cross-strait comparison of innovation policy under industry 4.0 and sustainability development transition", Sustainability, Vol. 9 No. 5, p. 786.
- Longo, F., Nicoletti, L. and Padovano, A. (2017), "Smart operators in industry 4.0: a human-centered approach to enhance operators' capabilities and competencies within the new smart factory context", Computers and Industrial Engineering, Vol. 113, pp. 144-159.
- Lopes de Sousa Jabbour, A.B., Jabbour, C.J.C., Godinho Filho, M. and Roubaud, D. (2018), "Industry 4.0 and the circular economy: a proposed research agenda and original roadmap for sustainable operations", *Annals of Operations Research*, Vol. 270 Nos 1–2, pp. 273-286.
- Lu, S., Xu, C., Zhong, R.Y. and Wang, L. (2017), "A RFID-enabled positioning system in automated guided vehicle for smart factories", *Journal of Manufacturing Systems*, Vol. 44, pp. 179-190.
- Lu, Y. (2017), "Industry 4.0: a survey on technologies, applications and open research issues", Journal of Industrial Information Integration, Vol. 6, pp. 1-10.
- Luthra, S., Garg, D., Mangla, S.K. and Singh Berwal, Y.P. (2018), "Analyzing challenges to Internet of Things (IoT) adoption and diffusion: an Indian context", *Procedia Computer Science*, Vol. 125, pp. 733-739.
- McCartney, J.L., Light, R.J. and Pillemer, D.B. (1986), "Summing up: the science of reviewing research", Contemporary Sociology, Vol. 15 No. 3, p. 452.
- Madsen, E.S. and Mikkelsen, L.L. (2018), "The need for knowledge modification in technology change: a framework to consider changes in domain complexity, knowledge and productivity", *Production Planning and Control*, Vol. 29 No. 2, pp. 91-105.
- Majeed, M.A.A. and Rupasinghe, T.D. (2017), "Internet of things (IoT) embedded future supply chains for industry 4.0: an assessment from an ERP-based fashion apparel and footwear industry", *International Journal of Supply Chain Management*, Vol. 6 No. 1, pp. 25-40.
- Man, J.C.D. and Strandhagen, J.O. (2017), "An Industry 4.0 research agenda for sustainable business models", *Procedia CIRP*, Vol. 63, pp. 721-726.
- Marques, M., Agostinho, C., Zacharewicz, G. and Jardim-Gonçalves, R. (2017), "Decentralized decision support for intelligent manufacturing in Industry 4.0", Journal of Ambient Intelligence and Smart Environments, Vol. 9 No. 3, pp. 299-313.
- Martinez, V., Bastl, M., Kingston, J. and Evans, S. (2010), "Challenges in transforming manufacturing organisations into product-service providers", *Journal of Manufacturing Technology Management*, Vol. 21 No. 4, pp. 449-469.
- Maslarić, M., Nikoličić, S. and Mirčetić, D. (2016), "Logistics response to the industry 4.0: the physical internet", Open Engineering, Vol. 6 No. 1, pp. 511-517.
- Mosconi, F. (2015), The New European Industrial Policy, The New European Industrial Policy: Global Competitiveness and the Manufacturing Renaissance, Routledge, London, available at: https://doi.org/10.4324/9781315761756
- Mrugalska, B. and Wyrwicka, M.K. (2017), "Towards lean production in Industry 4.0", Procedia Engineering, Vol. 182, pp. 466-473.
- Müller, J.M., Kiel, D. and Voigt, K.-I. (2018), "What drives the implementation of Industry 4.0? The role of opportunities and challenges in the context of sustainability", Sustainability, Vol. 10 No. 1, p. 247.
- Nagadi, K., Rabelo, L., Basingab, M., Sarmiento, A.T., Jones, A. and Rahal, A. (2018), "A hybrid simulation-based assessment framework of smart manufacturing systems", *International Journal of Computer Integrated Manufacturing*, Vol. 31 No. 2, pp. 115-128.

Industry 4.0 in

supply chain

management

- Nascimento, D.L.M., Alencastro, V., Quelhas, O.L.G., Caiado, R.G.G., Garza-Reyes, J.A., Rocha-Lona, L. and Tortorella, G. (2019), "Exploring Industry 4.0 technologies to enable circular economy practices in a manufacturing context", *Journal of Manufacturing Technology Management*, Vol. 30 No. 3, pp. 607-627.
- Neugebauer, R., Hippmann, S., Leis, M. and Landherr, M. (2016), "Industrie 4.0 from the perspective of applied research", *Procedia CIRP*, Vol. 57, pp. 2-7.
- Nunes, M.L., Pereira, A.C. and Alves, A.C. (2017), "Smart products development approaches for industry 4.0", Procedia Manufacturing, Vol. 13, pp. 1215-1222.
- Oesterreich, T.D. and Teuteberg, F. (2016), "Understanding the implications of digitisation and automation in the context of Industry 4.0: a triangulation approach and elements of a research agenda for the construction industry", Computers in Industry, Vol. 83, pp. 121-139.
- Ooi, K.B., Lee, V.H., Tan, G.W.H., Hew, T.S. and Hew, J.J. (2018), "Cloud computing in manufacturing: the next industrial revolution in Malaysia?", Expert Systems with Applications, Vol. 93, pp. 376-394.
- Opresnik, D. and Taisch, M. (2015), "The value of Big Data in servitization", *International Journal of Production Economics*, Vol. 165, pp. 174-184.
- Penttinen, E. and Palmer, J. (2007), "Improving firm positioning through enhanced offerings and buyer–seller relationships", *Industrial Marketing Management*, Vol. 36 No. 5, pp. 552-564.
- Pereira, A.C. and Romero, F. (2017), "A review of the meanings and the implications of the industry 4.0 concept", *Procedia Manufacturing*, Vol. 13, pp. 1206-1214.
- Peruzzini, M., Grandi, F. and Pellicciari, M. (2017), "Benchmarking of tools for user experience analysis in industry 4.0", *Procedia Manufacturing*, Vol. 11, June, pp. 806-813.
- Porter, M.E. and Heppelmann, J.E. (2015), "How smart, connected products are transforming companies", *Harvard Business Review*, Vol. 92 No. 11, pp. 64-88.
- Qi, K. and Bi, M.L. (2014), "Evolutionary game research on the core business and consumer behavior in green supply chain under IOT environment", Applied Mechanics and Materials, Vol. 678, pp. 697-704.
- Qrunfleh, S. and Tarafdar, M. (2015), "Supply chain management practices IT utilisation alignment: impact on supply chain performance and firm performance", *International Journal of Business Information Systems*, Vol. 18 No. 4, pp. 364-389.
- Rachinger, M., Rauter, R., Müller, C., Vorraber, W. and Schirgi, E. (2019), "Digitalization and its influence on business model innovation", *Journal of Manufacturing Technology Management*, Vol. 30 No. 8, pp. 1143-1160.
- Randhawa, J.S. and Ahuja, I.S. (2017), "Examining the role of 5S practices as a facilitator of business excellence in manufacturing organizations", *Measuring Business Excellence*, Vol. 21 No. 2, pp. 191-206.
- Rauch, E., Dallasega, P. and Matt, D.T. (2017), "Distributed manufacturing network models of smart and agile mini-factories", *International Journal of Agile Systems and Management*, Vol. 10 Nos 3–4, pp. 185-205.
- Reischauer, G. (2018), "Industry 4.0 as policy-driven discourse to institutionalize innovation systems in manufacturing", *Technological Forecasting and Social Change*, Vol. 132, February, pp. 26-33.
- Rivera, J. and van der Meulen, R. (2014), "Gartner says 4.9 billion connected 'things' will be in use in 2015", *Gartner Newsroom*, pp. 9-10.
- Rymaszewska, A., Helo, P. and Gunasekaran, A. (2017), "IoT powered servitization of manufacturing an exploratory case study", *International Journal of Production Economics*, Vol. 192, March, pp. 92-105.
- Sanders, A., Elangeswaran, C. and Wulfsberg, J. (2016), "Industry 4.0 implies lean manufacturing: research activities in industry 4.0 function as enablers for lean manufacturing", *Journal of Industrial Engineering and Management*, Vol. 9 No. 3, pp. 811-833.

- Santos, C., Mehrsai, A., Barros, A.C., Araújo, M. and Ares, E. (2017), "Towards industry 4.0: an overview of European strategic roadmaps", *Procedia Manufacturing*, Vol. 13, pp. 972-979.
- Santos, K., Loures, E., Piechnicki, F. and Canciglieri, O. (2017), "Opportunities assessment of product development process in Industry 4.0", Procedia Manufacturing, Vol. 11, June, pp. 1358-1365.
- Schlechtendahl, J., Keinert, M., Kretschmer, F., Lechler, A. and Verl, A. (2014), "Making existing production systems Industry 4.0-ready: holistic approach to the integration of existing production systems in industry 4.0 environments", *Production Engineering*, Vol. 9 No. 1, pp. 143-148.
- Schumacher, A., Erol, S. and Sihn, W. (2016), "A maturity model for assessing industry 4.0 readiness and maturity of manufacturing enterprises", *Procedia CIRP*, Vol. 52, pp. 161-166.
- Segura-Velandia, D., Neal, A., Goodall, P., Conway, P. and West, A. (2016), "Industrie 4.0 implementations in the automotive industry", Advances in Transdisciplinary Engineering, available at: https://doi.org/10.3233/978-1-61499-668-2-319
- Shah, S., Ganji, E.N., Mabbott, O. and Bate, J. (2018), "Innovation and I4.0 management in connected and autonomous automotive manufacturing", Proceedings 2018 IEEE International Conference on Engineering, Technology and Innovation, ICE/ITMC 2018, IEEE, pp. 1-8.
- Shamim, S., Cang, S., Yu, H. and Li, Y. (2017), "Examining the feasibilities of industry 4.0 for the hospitality sector with the lens of management practice", *Energies*, Vol. 10 No. 4, p. 499.
- Stefansson, G. and Lumsden, K. (2009), "Performance issues of smart transportation management systems", *International Journal of Productivity and Performance Management*, Vol. 58 No. 1, pp. 55-70.
- Stock, T. and Seliger, G. (2016), "Opportunities of sustainable manufacturing in Industry 4.0", Procedia CIRP, Vol. 40 Icc, pp. 536-541.
- Štofová, L., Szaryszová, P. and Vilámová, Š. (2017), "Development of the integrated quality management model for increasing the strategic performance of enterprises in the automotive industry", *Problems and Perspectives in Management*, Vol. 15 No. 3, pp. 4-15.
- Strandhagen, J.O., Vallandingham, L.R., Fragapane, G., Strandhagen, J.W., Stangeland, A.B.H. and Sharma, N. (2017), "Logistics 4.0 and emerging sustainable business models", *Advances in Manufacturing*, Vol. 5 No. 4, pp. 359-369.
- Strandhagen, J.W., Alfnes, E., Strandhagen, J.O. and Vallandingham, L.R. (2017), "The fit of Industry 4.0 applications in manufacturing logistics: a multiple case study", Advances in Manufacturing, Vol. 5 No. 4, pp. 344-358.
- Strange, R. and Zucchella, A. (2017), "Industry 4.0, global value chains and international business", Multinational Business Review, Vol. 25 No. 3, pp. 174-184.
- Strozzi, F., Colicchia, C., Creazza, A. and Noè, C. (2017), "Literature review on the 'Smart Factory' concept using bibliometric tools", *International Journal of Production Research*, Vol. 55 No. 22, pp. 6572-6591.
- Tachizawa, E.M., Alvarez-Gil, M.J. and Montes-Sancho, M.J. (2015), "How 'smart cities' will change supply chain management", Supply Chain Management: An International Journal, Vol. 20 No. 3, pp. 237-248.
- Thibaud, M., Chi, H., Zhou, W. and Piramuthu, S. (2018), "Internet of Things (IoT) in high-risk environment, health and safety (EHS) industries: a comprehensive review", *Decision Support Systems*, Vol. 108, pp. 79-95.
- Tjahjono, B., Esplugues, C., Ares, E. and Pelaez, G. (2017), "What does industry 4.0 mean to Supply Chain?", Procedia Manufacturing, Vol. 13, pp. 1175-1182.
- Toh, K.T.K., Nagel, P. and Oakden, R. (2009), "A business and ICT architecture for a logistics city", International Journal of Production Economics, Vol. 122 No. 1, pp. 216-228.
- Tonelli, F., Demartini, M., Loleo, A. and Testa, C. (2016), "A novel methodology for manufacturing firms value modeling and mapping to improve operational performance in the industry 4.0 era", *Procedia CIRP*, Vol. 57, pp. 122-127.

Industry 4.0 in

supply chain

management

- Torn, I.A.R. and Vaneker, T.H.J. (2019), "Mass personalization with industry 4.0 by SMEs: a concept for collaborative networks", *Procedia Manufacturing*, Vol. 28, pp. 135-141.
- Tranfield, D.C., Denyer, D.C. and Smart, P. (2003), "Towards a methodology for evidence-based management by D Tranfield D Denyer and P Smart 2003", British Academy of Management, Vol. 14 No. 3, pp. 207-222.
- Trentesaux, D., Borangiu, T. and Thomas, A. (2016), "Emerging ICT concepts for smart, safe and sustainable industrial systems", Computers in Industry, Vol. 81, pp. 1-10.
- Trstenjak, M. and Cosic, P. (2017), "Process planning in Industry 4.0 environment", Procedia Manufacturing, Vol. 11, June, pp. 1744-1750.
- Tsai, W.-H. and Lu, Y.-H. (2018), "A framework of production planning and control with carbon tax under industry 4.0", Sustainability, Vol. 10 No. 9, p. 3221.
- Tseng, M.L., Tan, R.R., Chiu, A.S.F., Chien, C.F. and Kuo, T.C. (2018), "Circular economy meets industry 4.0: can big data drive industrial symbiosis?", Resources, Conservation and Recycling, Vol. 131, December, pp. 146-147.
- Tu, M., K. Lim, M. and Yang, M.-F. (2018), "IoT-based production logistics and supply chain system – part 2", Industrial Management & Data Systems, Vol. 118 No. 1, pp. 96-125.
- van Eck, N.J. and Waltman, L. (2011), "Text mining and visualization using VOSviewer", ISSI Newsletter, Vol. 7 No. 3, pp. 50-54.
- Vandermerwe, S. and Rada, J. (1988), "Servitization of business: adding value by adding services", European Management Journal, Vol. 6 No. 4, pp. 314-324.
- Veza, I., Mladineo, M. and Gieldum, N. (2015), "Managing innovative production network of smart factories", IFAC-PapersOnLine, Vol. 28 No. 3, pp. 555-560.
- Wakenshaw, S., Maple, C., Chen, D. and Micillo, R. (2017), "An IoT-enabled supply chain integration framework: empirical case studies", Advances in Transdisciplinary Engineering, Vol. 6, pp. 263-268.
- Wang, Y., Ma, H.-S., Yang, J.-H. and Wang, K.-S. (2017), "Industry 4.0: a way from mass customization to mass personalization production", Advances in Manufacturing, Vol. 5 No. 4, pp. 311-320.
- Wu, L., Yue, X., Jin, A. and Yen, D.C. (2016), "Smart supply chain management: a review and implications for future research", The International Journal of Logistics Management, Vol. 27 No. 2, pp. 395-417.
- Xu, L.D., He, W. and Li, S. (2014), "Internet of Things in industries: a survey", IEEE Transactions on Industrial Informatics, Vol. 10 No. 4, pp. 2233-2243.
- Yang, L., Yang, S.H. and Plotnick, L. (2013), "How the internet of things technology enhances emergency response operations", Technological Forecasting and Social Change, Vol. 80 No. 9, pp. 1854-1867.
- Yu, J., Subramanian, N., Ning, K. and Edwards, D. (2015), "Product delivery service provider selection and customer satisfaction in the era of internet of things: a Chinese e-retailers' perspective", International Journal of Production Economics, Vol. 159, pp. 104-116.
- Zaheer, N. and Trkman, P. (2017), "An information sharing theory perspective on willingness to share information in supply chains", The International Journal of Logistics Management, Vol. 28 No. 2, pp. 417-443.
- Zhang, Q., Huang, T., Zhu, Y. and Qiu, M. (2013), "A case study of sensor data collection and analysis in smart city: provenance in smart food supply chain", International Journal of Distributed Sensor *Networks*, Vol. 9 No. 11, p. 382132.
- Zhong, R.Y., Xu, C., Chen, C. and Huang, G.Q. (2017), "Big data analytics for physical internet-based intelligent manufacturing shop floors", International Journal of Production Research, Vol. 55 No. 9, pp. 2610-2621.
- Zhou, F., Ji, Y. and Jiao, R.J. (2013), "Affective and cognitive design for mass personalization: status and prospect", Journal of Intelligent Manufacturing, Vol. 24 No. 5, pp. 1047-1069.

JMTM 31.5

Further reading

Chen, H.J., Yan Huang, S., Chiu, A.A. and Pai, F.C. (2012), "Manufacturing strategy in SMEs and its performance implications", *Industrial Management & Data Systems*, Vol. 112 No. 1, pp. 83-101.

Shrouf, F. and Miragliotta, G. (2015), "Energy management based on Internet of Things: practices and framework for adoption in production management", *Journal of Cleaner Production*, Vol. 100, pp. 235-246.

Yin, Y., Stecke, K.E. and Li, D. (2018), "The evolution of production systems from industry 2.0 through industry 4.0", *International Journal of Production Research*, Vol. 56 Nos 1-2, pp. 848-861.

Zawadzki, P. and Zywicki, K. (2016), "Smart product design and production control for effective mass customization in the industry 4.0 concept", *Management and Production Engineering Review*, Vol. 7 No. 3, pp. 105-112.

Corresponding author

Chetna Chauhan can be contacted at: chetnayashi@gmail.com

For instructions on how to order reprints of this article, please visit our website: www.emeraldgrouppublishing.com/licensing/reprints.htm
Or contact us for further details: permissions@emeraldinsight.com

886

Reproduced with permission of copyright owner. Further reproduction prohibited without permission.