

Logistics Information Management

Designing the green supply chain Benita M. Beamon

Article information:

To cite this document:

Benita M. Beamon, (1999), "Designing the green supply chain", Logistics Information Management, Vol. 12 Iss 4 pp. 332 - 342

Permanent link to this document:

http://dx.doi.org/10.1108/09576059910284159

Downloaded on: 19 August 2016, At: 12:17 (PT)

References: this document contains references to 28 other documents.

To copy this document: permissions@emeraldinsight.com

The fulltext of this document has been downloaded 18484 times since 2006*

Users who downloaded this article also downloaded:

(2001), "Performance measures and metrics in a supply chain environment", International Journal of Operations & Production Management, Vol. 21 Iss 1/2 pp. 71-87 http://dx.doi.org/10.1108/01443570110358468

(2008), "Drivers for the participation of small and medium-sized suppliers in green supply chain initiatives", Supply Chain Management: An International Journal, Vol. 13 Iss 3 pp. 185-198 http://dx.doi.org/10.1108/13598540810871235

(1998), "Green purchasing and supply policies: do they improve companies' environmental performance?", Supply Chain Management: An International Journal, Vol. 3 Iss 2 pp. 89-95 http://dx.doi.org/10.1108/13598549810215405

Access to this document was granted through an Emerald subscription provided by emerald-srm:179875 []

For Authors

If you would like to write for this, or any other Emerald publication, then please use our Emerald for Authors service information about how to choose which publication to write for and submission guidelines are available for all. Please visit www.emeraldinsight.com/authors for more information.

About Emerald www.emeraldinsight.com

Emerald is a global publisher linking research and practice to the benefit of society. The company manages a portfolio of more than 290 journals and over 2,350 books and book series volumes, as well as providing an extensive range of online products and additional customer resources and services.

Emerald is both COUNTER 4 and TRANSFER compliant. The organization is a partner of the Committee on Publication Ethics (COPE) and also works with Portico and the LOCKSS initiative for digital archive preservation.

*Related content and download information correct at time of download.

Designing the green supply chain

Benita M. Beamon

The author

Benita M. Beamon is a Lecturer in the Department of Mechanical, Industrial and Nuclear Engineering, University of Cincinnati, Cincinnati, Ohio, USA.

Keywords

Supply chain, Logistics, Environment, Environmental management strategy, USA

Abstract

The supply chain has been traditionally defined as a oneway, integrated manufacturing process wherein raw materials are converted into final products, then delivered to customers. Under this definition, the supply chain includes only those activities associated with manufacturing, from raw material acquisition to final product delivery. However, due to recent changing environmental requirements affecting manufacturing operations, increasing attention is given to developing environmental management (EM) strategies for the supply chain. This research: (1) investigates the environmental factors leading to the development of an extended environmental supply chain; (2) describes the elemental differences between the extended supply chain and the traditional supply chain; (3) describes the additional challenges presented by the extension; (4) presents performance measures appropriate for the extended supply chain; and (5) develops a general procedure towards achieving and maintaining the green supply chain.

Introduction

Years ago, the concept of environmental quality was almost non-existent in the United States. Then, the concept came to mean cleaner air and cleaner water. Now, environmental quality has come to mean "... safe drinking water, healthy ecosystems, safe food, toxic-free communities, safe waste management, and the restoration of contaminated sites" (Council on Environmental Quality, 1996). Concurrently, there has been increasing public attention placed on the overall condition of the natural environment. This attention may be largely attributed to information provided by the media, through growing numbers of environmental and consumer interest groups (Fiksel, 1996). The most commonly perceived enemy to environmental protection is manufacturing and production operations. That is, manufacturing and production processes are viewed as the culprits in harming the environment, in the forms of waste generation, ecosystem disruption, and depletion of natural resources (Fiksel, 1996). Indeed, waste generation and natural resource use, primarily attributed to manufacturing, contribute to environmental degradation by outstripping the earth's ability to compensate and recover, and thus are not sustainable by the earth's ecosystem.

The current state and trend of environmental degradation (from regulatory, consumer, and moral standpoints) indicate a need for a change in manufacturing philosophy. That is, there must be a fundamental shift in the way production systems operate. There must be a move towards sustainability, achieved through vast reductions in resource use and waste generation, and a move away from one-time use and product disposal. The first step in such a move is to extend the structure of the current one-way supply chain to a closed loop, including supply chain operations designed for end-of-life product and packaging recovery, collection, and reuse (in the forms of recycling and/or remanufacturing). The objectives of this research are to:

- (1) describe the current state of the natural environment;
- (2) investigate the environmental factors leading to the development of an extended environmental supply chain;
- (3) describe the additional challenges presented by the extension;

Volume 12 · Number 4 · 1999 · 332-342

- (4) present performance measures appropriate for the extended supply chain; and
- (5) develop a general procedure towards achieving and maintaining the green supply chain.

The state of the environment

Solid and hazardous waste

The amount of solid waste generated in the United States has been growing steadily over the past 30 years and is expected to continue to grow (Council on Environmental Quality, 1996). According to the United States Environmental Protection Agency (EPA), approximately 12 billion tons of industrial waste (and approximately 208 million tons of municipal waste) is generated every year in the United States. Over 4 billion tons of the total waste generated is hazardous waste, and is increasing at a rate of 10 percent annually (Environmental Protection Agency Office of Solid Waste, no date; Fiksel, 1996). This translates into approximately 10 pounds of total waste per person per day (approximately 4.3 pounds of municipal waste per day). Although disposal fees vary by region, the national average waste disposal fee has increased dramatically during the span of 1985 to 1995, rising from \$8.20 per ton in 1985 to \$32.19 per ton in 1995 (Council on Environmental Quality, 1996). These costs are largely a result of the fact that, according to EPA estimates for municipal solid waste, only 56 million tons (27 percent) was recovered by recycling or composting and 33.5 million tons (16 percent) was incinerated, while 118.5 million tons (57 percent) was landfilled (Environmental Protection Agency Office of Solid Waste, no date).

Natural resource use

The United States extracts an increasing amount of material from United States lands and territories annually, currently in excess of ten tons of material per person (United States Congress Office of Technology Assessment, 1992). In fact, material consumption has increased by a factor of four since the turn of the century (while population has increased by a factor of three during the same period) (United States Congress Office of Technology Assessment, 1992). During this time, the largest increases in natural resource extraction were derived from mining operations (metals and non-metallic ores) and from organics

(plastics, and petrochemicals) (United States Congress Office of Technology Assessment, 1992). Additionally, the types of resources extracted have shifted from agricultural and forestry resources in the early 1900s to mining and organics today (United States Congress Office of Technology Assessment, 1992). It is important to note here that modern product designs are generally more efficient (requiring much less material to produce) and result in products that are lighter in weight; however, these modern products are also highly complex, making them generally more difficult to repair, recycle and/or remanufacture.

Water and air pollution

Water

Although the rivers, lakes, and coastal waters of the United States are cleaner today than they were in the early 1970s, water pollution is still a very real concern. For example (Council on Environmental Quality, 1996):

- Nearly 40 percent of all US waters are still too polluted to support all of their designated functions.
- Contaminated fish advisories or bans were issued in 1995 for over 1,700 bodies of water (representing a 14 percent increase over the previous year) to protect the public from eating contaminated fish.
- More than 4,000 beaches were closed in 1995 due to harmful levels of bacteria and other pollutants.
- Approximately 20 percent of the population receive water from a facility that is in violation of at least one national safety requirement.

Air

Similar to water quality, air quality in the United States has undergone considerable improvement in recent years. However, also similar to air quality, some troubling facts still remain:

- In excess of two-thirds of the global urban population (primarily in developing countries) breathes air that has unhealthy particulate levels at least part of the year (Percival et al., 1992).
- It has been estimated that air particulate levels in the United States are responsible for approximately 3 percent of all deaths in the USA (corresponding to 60,000 deaths per year) (Percival et al., 1992).
- In November of 1993, the EPA designated 42 US areas as non-attainment

areas for carbon monoxide (41 of which were classified as moderate; Los Angeles was classified as serious) (Council on Environmental Quality, 1993).

Approximately 59 million people in the USA live in counties in which pollution levels failed to meet at least one air quality standard in 1993 (Council on Environmental Quality, 1993).

Environmental policy

Public pressure

In the United States of America, an estimated 75 percent of consumers claim that their purchasing decisions are influenced by a company's environmental reputation, and 80 percent would be willing to pay more for environmentally friendly goods (Lamming and Hampson, 1996). On a worldwide level, a recent 22-country survey of environmental attitudes found that (Elkington, 1994):

- In half of the countries surveyed, the environment was considered one of the three most serious problems.
- In most countries, the majority of the citizens surveyed said that the state of the environment affects their health, and an even greater majority say that the environment affects the health of their children.
- In 16 of the 22 countries, citizens said that they avoid products that are harmful to the environment.

Thus, in the USA, and worldwide, there is an overall awareness of the worsening state of the environment, as well as a desire to reverse that trend, even if it costs more to do so.

Environmental legislation

In response to growing worldwide concern regarding the state of the environment, including pollution and resource conservation, new environmental legislation was adopted in the United States. The primary pieces of legislation are:

- (1) the Clean Air Act (CAA);
- (2) the Clean Water Act (CWA);
- (3) the Resource Conservation and Recovery Act (RCRA);
- (4) the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA);
- (5) the Toxic Substances Act (TSCA); and

(6) the Amendment Acts to CERCLA, called

the Superfund Amendments and Reauthorization Acts (SARA), which includes the Emergency Planning and Community Right-to-Know Act (EP-CRA), as Title III.

Table I below lists each of these major pieces of environmental legislation and the year of original enactment (shown in boldface), the years of subsequent amendments (if any), and the primary provisions it contains.

RCRA represented the first legislative step away from isolated "command and control" policies and towards more integrated life cycle approaches. That is, RCRA was the first piece of legislation that made landfill disposal of hazardous waste cost ineffective, since RCRA established that although the short-term cost of hazardous waste landfill disposal may be small, the long-term environmental cost of such a move is far greater. In fact, the current philosophy of pollution and waste reduction and resource follows this model; environmental management is moving away from risk management and pollution prevention, and towards life cycle management and industrial ecology, as shown in Table II.

Environmental management standards (ISO 14000 series)

In response to more stringent environmental regulations and changes in environmental management philosophy, there has been a corresponding need to develop operational guidelines and standards to assist organizations in moving towards ecologically sustainable business practices. The ISO 14000 series standard is designed to address these needs.

Objectives and structure

Recently, the International Organization for Standards (ISO) adopted ISO 14000 series as its international specification standard for environmental management systems, with the objectives of (Alexander, 1996; Pratt, 1997):

- (1) Encouraging an internationally common approach to environmental management.
- (2) Strengthening companies' abilities to improve and measure environmental performance, through continual system audits.
- (3) Improving international trade and removing trade barriers.

. *Beamon* Volume 12 · Number 4 · 1999 · 332–342

Table I Environmental regulations

	Year of enactment,	
Act	amendments	Primary provisions
CAA	1967 , 1970,	National Ambient Air Quality Standards (NAAQSs)
	1977, 1990	Hazardous Air Pollution Standards
		Motor Vehicle Emissions Standards
		Fuel and Fuel Additive Standards
		Aircraft Emission Standards
		Ozone Protection Provisions
CWA	1972 , 1977,	Regulation of wastewater discharges from manufacturing facilities
	1981, 1987	Provisions for federal aid for municipal sewage treatment systems
		Identification and permit requirements for non-point discharges
RCRA	1976 , 1984	Regulation of generation, storage, transportation, treatment, disposal,
		and storage of hazardous waste
		Ban on landfilling untreated hazardous waste
		Ban on burning hazardous waste for energy recovery
CERCLA	1980	Provisions for federal funding to clean up sites contaminated from prior
("Superfund")		unregulated disposal
TSCA	1976	Provisions for testing, regulating and screening all substances produced
		or imported to the United States prior to use
		Provisions for banning and reporting any chemical substance posing
		unreasonable risk to health or to the environment
SARA	1986	Provisions for increased pace of cleanup
		Provisions for increased public participation
		Provisions for more stringent and better defined cleanup standards
EPCRA	1986	Provisions requiring companies to report the release and storage
(SARA,		of specified chemicals and chemical compounds above certain
Title III)		threshold limits (called "release reporting")
		Provisions allowing public access to release reports, including chemicals
		used, and the amount and nature of the releases to the environment

Table II Evolution of environment management

Stage of		
environmental policy	Primary characteristic(s)	Year(s)
Risk management	Waste management and	1970s-
	pollution	mid 1980s
Pollution prevention	Process improvement to reduce	mid 1980s-
	material use, minimize waste,	early 1990s
	and improve efficiency	
Life cycle management	Systematic product and process	mid-1990s-?
and industrial ecology	management to maximize	
	profitability and ensure	
	environmental quality	
	Focus on life cycle	
	environmental effects of processes	
	and products	

The ISO 14000 series documentation is comprised of five basic components, and is structured as shown in Table III.

Primary requirements

ISO 14000 addresses these three objectives by requiring that organizations develop (Pratt, 1997; Sarkis *et al.*, 1995):

- an advance environmental impact analysis of all new activities, products, and processes;
- (2) a continuous environmental impact assessment of current activities, products, and process;
- (3) standards and objectives, that include policies for pollution prevention and waste minimization, that are defined for and continuously improved at every organizational level;
- (4) numerical targets and monitoring procedures for each identified objective;
- (5) procedures to be followed in the event of non-compliance with established environmental policies, and in cases of accidental discharge;
- (6) procedures to ensure that suppliers and contractors working within or associated with organizational facilities apply environmental standards equivalent to organizational standards.

		 -1		4 4000	
Iah	la	 Ihα	ICO	14000	COLIUC
ıav	16			14000	261162

ISO 14001	Specific minimum requirements for achieving ISO 140	000
	certification	

ISO 14004 Sets guidelines for developing an environmental management (EM) system

ISO 14010 Establishes the general principles of environmental auditing

ISO 14011 Establishes auditing procedures for the auditing of EM

ISO 14012 Establishes qualification criteria for environmental auditors

Source: International Organization for Standardization (1996)

Thus, ISO 14000 is indicative of the recent shift in environmental philosophy; ISO 14000 focuses on procedures and systems, and says nothing of discharge standards, limits, or test methods (Pratt, 1997).

The supply chain re-defined

The new environmental era represents a new challenge to manufacturing and production enterprises worldwide. The challenge is to develop ways in which industrial development and environmental protection can symbiotically coexist. The first step in meeting this challenge is to re-define the basic structure of the entire supply chain, by accommodating environmental concerns associated with waste and resource use minimization.

The traditional supply chain

The traditional supply chain is defined as an integrated manufacturing process wherein raw materials are manufactured into final products, then delivered to customers (via distribution, retail, or both). Figure 1 illustrates the structure of the traditional supply chain.

Design, modeling, and analysis of the traditional supply chain has primarily focused on optimizing the procurement of raw materials from suppliers and the distribution of products to customers. The issues considered within this scope of analysis include (Beamon, 1998):

Figure 1 The traditional supply chain

- Production/distribution scheduling: scheduling the manufacturing and/or distribution schedule.
- Inventory levels: determining the amount and location of every raw material, subassembly, and final assembly storage.
- Number of stages (echelons): determining the number of stages (or echelons) that will comprise the supply chain. This involves either increasing or decreasing the chain's level of vertical integration by combining (or eliminating) stages or separating (or adding) stages, respec-
- Distribution center (DC) customer assignment: determining which DC(s) will serve which customer(s).
- Plant product assignment: determining which plant(s) will manufacture which product(s).
- Buyer supplier relationships: determining and developing critical aspects of the buyer-supplier relationship.
- Product differentiation step specification: determining the step within the process of product manufacturing at which the product should be differentiated (or specialized).
- Number of product types held in inventory: determining the number of different product types that will be held in finished goods inventory.

The extended supply chain

The ultimate objective of extending the traditional supply chain is to allow consideration of the total immediate and eventual environmental effects of all products and processes (known as product and process stewardship, respectively). The stewardship concept is based on the recognition that the environmental effects of an organization include the environmental impacts of goods and processes from the extraction of raw materials, to the use of goods produced, to the final disposal of those goods (Lamming and Hampson, 1996).

The evolution of manufacturing enterprises from traditional, problem-solving environmental management techniques to fully integrated environmental management (EM) is described in Table IV.

Thus, in the earliest evolutionary stages of environmental management, organizations separate environmental performance from operational performance. However, as

Table IV Stages of environmental management

Evolutionary stage	Characteristics	
1. Problem solving	Traditional approaches	
	View regulatory compliance as a burdensome cost of doing business	
2. Managing for	Primitive attempts at EM coordination and	
compliance	integration	
	Compliance-oriented	
3. Managing for	Visionary/long-range planners	
assurance	Utilize risk management to balance	
	potential future environmental	
	liabilities versus costs	
4. Managing for	Pollution prevention instead of	
eco-efficiency	pollution control	
	Waste minimization and source reduction	
5. Fully integrated	Environmental quality viewed as an aspect	
	of Total Quality Management (TQM)	
	Global concern about processes and	
	entire product life cyle	

Note: Adapted from Fiksel (1996)

organizations evolve, they begin to integrate environmental objectives within the framework of their existing operational objectives. In this way, the following potential benefits may be realized:

- Reduced product life cycle costs → increased profitability. More specifically, effective environmental management results in the avoidance of the following costs (Cattanach et al., 1995):
 - Cost avoidance of purchasing hazardous materials as inputs, which reflect the internalized costs associated with environmental harm.
 - Cost avoidance of storing, managing, and disposing process waste, particularly as waste disposal becomes increasingly expensive.
 - Cost avoidance of stigmatization or market resistance to environmentally harmful products.
 - Cost avoidance of public and regulatory hostility towards environmentally harmful organizations.
- Reduced environmental and health risks → reduced liability risks (Cattanach et al., 1995; Zhang et al., 1997).
- Safer, cleaner factories (Zhang et al., 1997).

The fully integrated, extended supply chain contains all of the elements of the traditional supply chain (Figure 1), but extends the oneway chain to construct a semi-closed loop that

includes product and packaging recycling, re-use, and/or remanufacturing operations. The extended supply chain is illustrated in Figure 2. Figure 2 represents the traditional supply chain links as solid lines, and the links corresponding to the extended supply chain as dashed lines. The "W"s enclosed by diamonds represent waste (or disposed) materials.

Recycling and re-use

Recycling is the process of collecting used products, components, and/or materials from the field, disassembling them (when necessary), separating them into categories of like materials (e.g. specific plastic types, glass, etc.), and processing into recycled products, components, and/or materials. In this case, the identity and functionality of the original materials are lost (Thierry et al., 1995). The success of recycling depends on:

- (1) whether or not there is a market for the recycled materials; and
- (2) the quality of the recycled materials (since most recycling processes actually reduce the value of the material from its original value, as the material itself has degraded).

Re-use is the process of collecting used materials, products, or components from the field, and distributing or selling them as used. Thus, although the ultimate value of the product is also reduced from its original value, no additional processing is required.

Remanufacturing

The process of remanufacturing consists of collecting a used product or component from the field, assessing its condition, and replacing worn, broken, or obsolete parts with new or refurbished parts. In this case, the identity and functionality of the original product is retained. The resulting (remanufactured) product is then inspected and tested, with the goal of meeting or exceeding the quality standards of brand new products. Thus, in some cases, the remanufactured product can exceed the original product in quality and/or function. This is due to the fact that during the remanufacturing process, the design of the replaced parts and/or components may have been improved since the original product was manufactured. The unique advantage of remanufacturing is that, unlike recycling and re-use, the process of remanufacturing does not degrade the overall value of the materials used.

Figure 2 The extended supply chain

The extended supply chain: operational and strategic issues

Extending the supply chain to include recovery operations, such as remanufacturing, recycling, and re-use adds an additional level of complexity to supply chain design, and a new set of potential operational and strategic considerations. These new considerations arise from two basic problems:

- uncertainty associated with the replacement/recovery process (in time requirements, quality, and quantity of returned products, packaging, and/or containers); and
- (2) the reverse distribution process itself (collection and transportation of used products, packaging, and/or containers).

Examples of operational and strategic issues associated with recoverable product systems are:

- Inventory control policies (including lotsizing, scheduling, and safety stocks) given highly uncertain timing, quality, and quantities of replenishments (Guide et al., 1997a, 1997b; Haynsworth and Lyons, 1987; Perry, 1991).
- Impact of uncontrollable recovery processes on inventory composition, production planning, and scheduling (i.e.

- the demand and recovery processes are not perfectly correlated, potentially resulting in uncontrolled growth of unwanted parts and non-availability of critical parts) (Van der Laan *et al.*, 1996a, 1996b).
- Disassembly planning (including scheduling, sequencing, and disassemblability analysis) for material recovery (Gupta and Taleb, 1994; Johnson and Wang, 1995).
- The number and location of collection/ recovery facilities.
- Collection procedures and customer incentive systems for retrieval operations.
- Effects of traditional supply chain strategies (e.g. decentralized versus centralized business functions, facility location, purchasing strategies) on environmental performance (e.g. energy use, solid waste, pollution, product recovery).
- Simultaneous operational/environmental supply chain optimization; merging environmental and operational goals into traditional analysis.
- Level and location of buffer inventories must be considered on both sides of the extended supply chain (forward and reverse) (Fleishmann *et al.*, 1997).
- New criteria for vendor selection and certification.

Volume 12 · Number 4 · 1999 · 332-342

Performance evaluation

An important component in supply chain design and analysis is the establishment of appropriate performance measures. A performance measure, or a set of performance measures, is used to determine the efficiency and/or effectiveness of an existing system, or to compare competing alternative systems. Performance measures are also used to design proposed systems, by determining the values of the decision variables that yield the most desirable level(s) of performance.

Traditional supply chain performance

Available literature regarding traditional supply chain systems identifies a number of performance measures as important in the evaluation of supply chain effectiveness and efficiency. These measures are typically concerned with:

- (1) customer satisfaction, service, or responsiveness; or
- (2) cost.

The interested reader is referred to Beamon (1996) and Beamon (1998) for a discussion of these measures.

Performance measures for the extended supply chain

Although a number of performance measures appropriate for traditional supply chains have been developed, these existing measures are inadequate for use in the extended chain. The existing measures are inadequate in capturing the dual extended supply chain objectives of economic efficiency and environmental protection. This identifies a need to develop new, more inclusive, measures to describe supply chain performance. ISO 14000 identifies the need for these measures implicitly in its certification requirements. In fact, these certification requirements (as previously identified), refer directly to requiring environmental impact analysis and assessment, continuous measurement, targets, and monitoring procedures. Table V describes and classifies the existing performance measures for the extended supply chain.

The types of performance measure(s) used by an organization will largely depend on their evolutionary stage in Environmental Management. Table VI lists each of the organizational evolutionary stages (as shown

in Table IV) versus the performance measure type(s) with which that stage is most likely associated.

Towards the green supply chain

In general, the impact of manufacturing operations on the environment may be categorized as follows:

- (1) waste (all forms);
- (2) energy use; and
- (3) resource use (material consumption).

In order to achieve the green supply chain, manufacturing organizations must follow the basic principles established by ISO 14000. In particular, organizations must develop procedures that focus on operations analysis, continuous improvement, measurement, and objectives. An implementation procedure for extending the supply chain includes the following tasks:

- Identify processes. For each product within the supply chain, identify all inputs, outputs, by-products, and resources.
- Develop a performance measurement system. Given the complexity of most supply chains, a single performance measure will likely be inadequate in assessing the true performance of the supply chain. Thus, a system of performance measures will be necessary. Such a performance measurement system must include measures for the three environmental categories given above, as well as existing operational measures. The interested reader is referred to Beamon (1998) for a discussion of performance measure criteria and selection.
- Measure the supply chain system. Calculate the actual composite performance at each step in the supply chain process for each product. The composite performance, as calculated at each supply chain process step, will be a function of the performance measures developed above. The composite performance, therefore, may be a single numerical value, or (more likely) a vector of numerical values.
- Prioritize. After all processes for all products have been measured, prioritize the process steps in order of increasing composite performance, as calculated above.

Benita M. Beamon

Volume 12 · Number 4 · 1999 · 332–342

Table V Extended supply chain performance measures

Performance	
measure	Performance measure
classification	(measured over product and process life cycle, except where indicated)
Resource use	Total energy consumed
	Total material consumed (e.g. water, timber, steel, etc.)
Product recovery	Time required for product recovery
Remanufacturing	Percent recyclable/re-useable materials (volume or weight) available at end of product life
Re-use	Percent product volume or weight recovered and re-used
Recycling	Purity of recyclable materials recovered
	Percent recycled materials (weight or volume) used as input to manufacturing
	Percent product disposed or incinerated
	Fraction of packaging or containers recycled
	Material recovery rate (MMR) ¹
	Core return rate (CRR) ²
	Ratio of virgin to recycled resources
	Ratio of materials recycled to materials potentially recyclable
	Materials productivity: economic output per unit of material input
Product characteristics	Useful product operating life
	Total mass of products produced
Waste emissions and	Total toxic or hazardous materials used
exposure hazard	Total toxic or hazardous waste generated
	Solid waste emissions
	Percent product (weight or volume) disposed in landfills
	Concentrations of hazardous materials in products and by-products
	Estimated annual risk of adverse effects in humans and biota
	Waste ratio ³ : the ratio of wastes to all outputs
Economic	Average life-cycle cost incurred by the manufacturer
	Purchase and operating cost incurred by the consumer
	Average total life-cycle cost savings associated with design improvements
Economic/emissions	Eco-efficiency ⁴ : adding the most value with least use of resources and the
	least pollution. Generally, "The ability to simultaneously meet cost, quality and
	performance goals, reduce environmental impacts, and conserve valuable resources"
Sources: Fiksel, 1996; Gu	ide et al., 1997b; Krupp, 1992; Schmidheiny, 1992
Notes: ¹ See Guide <i>et al.</i>	(1997a); 2 See Krupp (1992); 3 See Fiksel (1996); 4 See Schmidheiny (1992)

Table VI Evolutionary stage vs performance measure classification

Evolutionary stage	Performance measure classification
1. Problem solving	Waste emissions and exposure hazard; economic
2. Managing for	Waste emissions and exposure hazard; economic;
compliance	product characteristics
3. Managing for	Economic; product characteristics;
assurance	economic/emissions
4. Managing for	Product characteristics; economic/emissions;
eco-efficiency	resource use
5. Fully integrated	Product characteristics; economic/emissions;
	resource use; product recovery

Develop alternatives and select approach.
Develop alternatives for performance improvement (targeting first those process steps exhibiting the worst composite performance, based on

- prioritization above), and select a preferred approach.
- Establish auditing and improvement procedures. Establish schedules and procedures for auditing and continuous improvement, including emergency and noncompliance procedures.

Conclusion

The supply chain concept grew out of the recognition that the process of transforming raw materials into final products and delivering those products to customers is becoming increasingly complex. As such, it became increasingly apparent that analysis (and subsequent improvement) of the individual

supply chain stages did not lead to improvement of the chain as a whole. Thus, the concept of the supply chain emerged to describe all production stages from raw material acquisition to final product delivery. Changes in the state of the environment, leading to subsequent public pressure and environmental legislation have necessitated a fundamental shift in manufacturing business practices. No longer is it acceptable or cost effective to consider only the local and immediate effects of products and processes; it is now imperative to analyze the entire lifecycle effects of all products and processes. Therefore, the traditional structure of the supply chain must be extended to include mechanisms for product recovery. This extension presents an additional level of complexity to supply chain design and analysis; more specifically, the addition of the product recovery mechanism gives rise to numerous issues affecting strategic and operational supply chain decisions. Consequently, the extension of the traditional

supply chain requires the establishment and implementation of new performance measurement systems. These new measurement systems will serve as the centerpieces of environmentally conscious implementation plans, based on continuous improvement, that will enable organizations to become and remain competitive while achieving sustainable processes.

References

- Alexander, F. (1996), "ISO 14001: what does it mean for IE's?", IIE Solutions, January, pp. 14-18.
- Beamon, B.M. (1996), "Performance measures in supply chain management", Proceedings of the 1996 Conference on Agile and Intelligent Manufacturing Systems, Rensselaer Polytechnic Institute, Troy, NY, 2-3 October.
- Beamon, B.M. (1998), "Supply chain design and analysis: models and methods", International Journal of Production Economics, Vol. 55 No. 3, pp. 281-94.
- Cattanach, R.E., Holdreith, J.M., Reinke, D.P. and Sibik, L.K. (1995), The Handbook of Environmentally Conscious Manufacturing: From Design and Production to Labeling and Recycling, Irwin, Chicago, IL.
- Council on Environmental Quality (1993), The 24th Annual Report of the Council on Environmental Quality, Available: http://ceq.eh.doe.gov/reports.htm [1997, November 4].
- Council on Environmental Quality (1996), The 25th Anniversary Report of the Council on Environmental

Volume 12 · Number 4 · 1999 · 332-342

- Quality, Available: http://ceq.eh.doe.gov/ reports.htm [1997, November 4].
- Elkington, J. (1994), "Towards the sustainable corporation: win-win-win business strategies for sustainable development", California Management Review, Vol. 36 No. 2, pp. 90-100.
- Environmental Protection Agency Office of Solid Waste (No date), "1995-1996 treatment, storage, and disposal facts", Available: http://www.epa.gov/ epaoswer/osw/tsd.html [1997, October 1].
- Fiksel, J. (1996), Design for Environment: Creating Eco-Efficient Products and Processes, McGraw-Hill, New York, NY.
- Fleishmann, M., Bloemhof-Ruwaard, J.M., Dekker, R., van der Laan, E., van Nunen, J.A.E.E. and Wassenhove, L.N.V. (1997), "Quantitative models for reverse logistics: a review", European Journal of Operational Research, Vol. 103, pp. 1-17.
- Guide, D.V.R., Kraus, M.E. and Srivastava, R. (1997a), "Scheduling policies for remanufacturing", International Journal of Production Economics, Vol. 48 No. 2, pp. 187-204.
- Guide, D.V.R., Srivastava, R. and Spencer, M.S. (1997b), "An evaluation of capacity planning techniques in a remanufacturing environment", International Journal of Production Research, Vol. 35 No. 1, pp. 67-82.
- Gupta, S.M. and Taleb, K.N. (1994), "Scheduling disassembly", International Journal of Production Research, Vol. 32 No. 8, pp. 1857-66.
- Haynsworth, H.C. and Lyons, R.T. (1987), "Remanufacturing by design, the missing link", Production and Inventory Management Journal, Vol. 28 No. 2, pp.
- International Organization for Standardization (1996), ANSI/ISO 14000 Series, ASQC, Milwaukee, WI.
- Johnson, M.R. and Wang, M.H. (1995), "Planning product disassembly for material recovery opportunities", International Journal of Production Research, Vol. 33 No. 11, pp. 3119-42.
- Krupp, J.A.G. (1992), "Core obsolescence forecasting in remanufacturing", Production and Inventory Management Journal, Vol. 33 No. 2, pp. 12-17.
- Lamming, R. and Hampson, J. (1996), "The environment as a supply chain issue", British Journal of Management, Vol. 7, pp. s45-s62.
- Percival, R.V., Miller, A.S., Schroeder, C.H. and Leape, J.P. (1992), Environmental Regulation: Law, Science, and Policy, Little, Brown, and Company, Boston,
- Perry, J.H. (1991), "The impact of lot size and production scheduling on inventory investment in a remanufacturing environment", Production and Inventory Management Journal, Vol. 32 No. 3, pp. 41-5.
- Pratt, K.M. (1997), "Environmental standards could govern trade", Transportation and Distribution, Vol. 38, pp. 68-76.
- Sarkis, J., Darnall, N.M., Nehman, G.I. and Priest, J.W. (1995), "The role of supply chain management within the industrial ecosystem", IEEE International Symposium on Electronics and the Environment, pp.
- Schmidheiny, S. (1992), "The business logic of sustainable development", Columbia Journal of World Business, Vol. 27 No. 3/4, pp. 18-24.

Benita M. Beamon

Volume 12 · Number 4 · 1999 · 332–342

- Thierry, M., Salomon, M., van Nunen, J. and van Wassenhove, L. (1995), "Strategic issues in product recovery management", *California Management Review*, Vol. 37 No. 2, pp. 114-35.
- United States Congress, Office of Technology Assessment (1992), Green Products By Design: Choices for a Cleaner Environment, OTA E 541, Washington, DC, US Government Printing Office. Available: http://www.wws.princeton.edu/~ota/ns20/year_f.html [1997, November 5].
- Van der Laan, E., Dekker, R. and Salomon, M. (1996a), "Product remanufacturing and disposal: a numerical
- comparison of alternative control strategies", *International Journal of Production Economics*, Vol. 45 No. 1-3, pp. 489-98.
- Van der Laan, E., Dekker, R., Salomon, M. and Ridder, A. (1996b), "An (s,Q) inventory model with remanufacturing and disposal", *International Journal of Production Economics*, Vol. 46-7, pp. 339-50.
- Zhang, H.C., Kuo, T.C. and Lu, J. (1997), "Environmentally conscious design and manufacturing: a state-of-the-art survey", *Journal of Manufacturing Systems*, Vol. 16 No. 5, pp. 352-71.

This article has been cited by:

- 1. Sini Laari Turku School of Economics, University of Turku Turku Finland Tomi Solakivi Turku School of Economics, University of Turku Turku Finland Juuso Töyli Turku School of Economics, University of Turku Turku Finland Lauri Ojala Turku School of Economics, University of Turku Turku Finland Ruta Kazlauskaite ISM University of Management and Economics Kaunas Lithuania Ruta Kazlauskaite ISM University of Management and Economics Kaunas Lithuania . 2016. Performance outcomes of environmental collaboration: evidence from Finnish logistics service providers. Baltic Journal of Management 11:4. . [Abstract] [PDF]
- 2. Mohita Gangwar, Sachinder Mohan Sharma. 2016. Risks, determinants, and perspective for creating a railway biodiesel supply chain: case study of India. *Journal of Cleaner Production* 133, 182-187. [CrossRef]
- 3. Paraschos Maniatis. 2016. Investigating factors influencing consumer decision-making while choosing green products. *Journal of Cleaner Production* 132, 215-228. [CrossRef]
- 4. Devrim Murat Yazan, Vincenzo Alessio Romano, Vito Albino. 2016. The design of industrial symbiosis: an input-output approach. *Journal of Cleaner Production* 129, 537-547. [CrossRef]
- 5. Niranjan Pati Anil S. Dube Department of Mechanical Engineering, Sandip Institute of Engineering and Management, Nashik, India Rupesh S. Gawande Department of Mechanical Engineering, Bapurao Deshmukh College of Engineering, Wardha, India . 2016. Analysis of green supply chain barriers using integrated ISM-fuzzy MICMAC approach. *Benchmarking: An International Journal* 23:6, 1558-1578. [Abstract] [Full Text] [PDF]
- 6. Ali Esfahbodi, Yufeng Zhang, Glyn Watson, Tao Zhang. 2016. Governance pressures and performance outcomes of sustainable supply chain management An empirical analysis of UK manufacturing industry. *Journal of Cleaner Production*. [CrossRef]
- 7. Kwamina E. Banson, Nam C. Nguyen, Ockie J. H. Bosch. 2016. Systemic Management to Address the Challenges Facing the Performance of Agriculture in Africa: Case Study in Ghana. Systems Research and Behavioral Science 33:4, 544-574. [CrossRef]
- 8. Wenhui Zhou, Yanfang Zheng, Weixiang Huang. 2016. Competitive advantage of qualified WEEE recyclers through EPR legislation. *European Journal of Operational Research* . [CrossRef]
- 9. Gustavo M. Ugarte, Jay S. Golden, Kevin J. Dooley. 2016. Lean versus green: The impact of lean logistics on greenhouse gas emissions in consumer goods supply chains. *Journal of Purchasing and Supply Management* 22:2, 98-109. [CrossRef]
- 10. Jun-Hee Han, Yeong-Dae Kim. 2016. Design and operation of a two-level supply chain for production-time-dependent products using Lagrangian relaxation. *Computers & Industrial Engineering* **96**, 118-125. [CrossRef]
- 11. Azadeh Rajabian Tabesh, Peter J. Batt, Bella Butler. 2016. Modelling the Impact of Environmental and Organizational Determinants on Green Supply Chain Innovation and Performance. *Journal of Food Products Marketing* 22:4, 436-454. [CrossRef]
- 12. BRRaghu Kumar Raghu Kumar BR Raghu Kumar BR is presently pursuing doctoral studies from IGNOU and is working for the Indian Armed Forces. He holds a degree in industrial and production engineering and has Masters in Aerospace Engineering from IIT, Madras. He has vast experience in the maintenance of Armoured Fighting Vehicles and Helicopter fleet. He has published papers in maintenance management related areas such as innovation management, zero breakdown maintenance, apart from collaborative networks, business process reengineering, and lean management. His research interests are basically supply chain management and other techno-logistic functional areas. AgarwalAshish Ashish Agarwal Dr Ashish Agarwal is working as a Faculty in Mechanical Engineering at School of Engineering and Technology, Indira Gandhi National Open University (IGNOU), New Delhi, India, since April 1997. Prior to this, he worked as an Assistant Regional Director at Delhi Regional Centre, Indira Gandhi National Open University, New Delhi, India, from November 1993 to March 1997. Before Joining IGNOU, he worked as a Faculty in Motilal Nehru Regional Engineering College, Allahabad, and in Allahabad Agriculture Institute, Allahabad, from November 1992 to November 1993, and March 1990 to November 1992, respectively. SharmaMilind Kumar Milind Kumar Sharma Milind Kumar Sharma is an Associate Professor and has taught many subjects related to production and industrial engineering and operations management. Prior to joining the Department of Production and Industrial Engineering, M.B.M. Engineering College, J.N.V. University, Jodhpur, in 1998, he has served in industry for four years. He has been awarded research projects under the SERC fast track scheme for young scientist by Department of Science & Technology (DST), Career Award for Young Teacher Scheme by the All India Council for Technical Education (AICTE) and University Grants Commission (UGC), New Delhi, India. His areas of research interests include management information system, performance measurement, supply chain management, lean manufacturing and small business development. He has published research papers in Production Planning and Control, Computers & Industrial Engineering, International Journal of Productivity and Quality Management, Journal of Manufacturing Technology Management, International Journal of Globalization and Small Business, International Journal of Enterprise Network Management, Enterprise Informations System and Measuring Business Excellence. He has also edited special issues of two international journals and presently serving on editorial board of three international journals. Indian Armed Forces, Bangalore, India School of Engineering and Technology, Indira Gandhi National Open University (IGNOU), Maidan Garhi, New Delhi, India Department of Production and Industrial Engineering, M.B.M. Engineering College, Jodhpur, India and Faculty of

- Engineering, J.N.V. University, Jodhpur, India . 2016. Lean management a step towards sustainable green supply chain. Competitiveness Review 26:3, 311-331. [Abstract] [Full Text] [PDF]
- 13. YounisHassan Hassan Younis SundarakaniBalan Balan Sundarakani VelPrakash Prakash Vel University of Wollongong in Dubai, Dubai, UAE . 2016. The impact of implementing green supply chain management practices on corporate performance. *Competitiveness Review* 26:3, 216-245. [Abstract] [Full Text] [PDF]
- 14. SharmaSanjay Sanjay Sharma GandhiMohd. Asif Mohd. Asif Gandhi National Institute of Industrial Engineering (NITIE), Mumbai, India School of Engineering and Technology, Kalsekar Technical Campus, Panvel, India . 2016. Exploring correlations in components of green supply chain practices and green supply chain performance. *Competitiveness Review* 26:3, 332-368. [Abstract] [Full Text] [PDF]
- 15. SinghR.K. R.K. Singh RastogiSanjay Sanjay Rastogi AggarwalMallika Mallika Aggarwal Management Development Institute Gurgaon, Gurgaon, India Indian Institute of Foreign Trade, New Delhi, India Amity University, Delhi, India . 2016. Analyzing the factors for implementation of green supply chain management. *Competitiveness Review* 26:3, 246-264. [Abstract] [Full Text] [PDF]
- 16. Sunil Luthra, Dixit Garg, Abid Haleem. 2016. The impacts of critical success factors for implementing green supply chain management towards sustainability: an empirical investigation of Indian automobile industry. *Journal of Cleaner Production* 121, 142-158. [CrossRef]
- 17. Claudemir Leif Tramarico, Valério Antonio Pamplona Salomon, Fernando Augusto Silva Marins. 2016. Multi-criteria assessment of the benefits of a supply chain management training considering green issues. *Journal of Cleaner Production*. [CrossRef]
- 18. Kean Boon Chua International Business School, Universiti Teknologi Malaysia, Kuala Lumpur, Malaysia Farzana Quoquab International Business School, Universiti Teknologi Malaysia, Kuala Lumpur, Malaysia Jihad Mohammad International Business School, Universiti Teknologi Malaysia, Kuala Lumpur, Malaysia Rohaida Basiruddin International Business School, Universiti Teknologi Malaysia, Kuala Lumpur, Malaysia . 2016. The mediating role of new ecological paradigm between value orientations and pro-environmental personal norm in the agricultural context. *Asia Pacific Journal of Marketing and Logistics* 28:2, 323–349. [Abstract] [Full Text] [PDF]
- 19. Sumeet Gandhi, Sachin Kumar Mangla, Pradeep Kumar, Dinesh Kumar. 2016. A combined approach using AHP and DEMATEL for evaluating success factors in implementation of green supply chain management in Indian manufacturing industries. *International Journal of Logistics Research and Applications* 1-25. [CrossRef]
- 20. Dua Weraikat, Masoumeh Kazemi Zanjani, Nadia Lehoux. 2016. Coordinating a green reverse supply chain in pharmaceutical sector by negotiation. *Computers & Industrial Engineering* **93**, 67-77. [CrossRef]
- 21. Christine Vogt, Evan Jordan, Nicole Grewe, Linda Kruger. 2016. Collaborative tourism planning and subjective well-being in a small island destination. *Journal of Destination Marketing & Management* 5:1, 36-43. [CrossRef]
- 22. Mohammad Hussain, Anjali Awasthi, Manoj Kumar Tiwari. 2016. Interpretive structural modeling-analytic network process integrated framework for evaluating sustainable supply chain management alternatives. *Applied Mathematical Modelling* **40**:5-6, 3671-3687. [CrossRef]
- 23. Zhigang Wang, K. Mathiyazhagan, Lei Xu, Ali Diabat. 2016. A decision making trial and evaluation laboratory approach to analyze the barriers to Green Supply Chain Management adoption in a food packaging company. *Journal of Cleaner Production* 117, 19-28. [CrossRef]
- 24. Marina Bouzon, Kannan Govindan, Carlos M. Taboada Rodriguez, Lucila M.S. Campos. 2016. Identification and analysis of reverse logistics barriers using fuzzy Delphi method and AHP. *Resources, Conservation and Recycling* 108, 182-197. [CrossRef]
- 25. Shradha Gawankar Operations & Supply Chain Management, National Institute of Industrial Engineering (NITIE), Mumbai, India Sachin Kamble Operations & Supply Chain Management, National Institute of Industrial Engineering (NITIE), Mumbai, India Rakesh Raut Operations & Supply Chain Management, National Institute of Industrial Engineering (NITIE), Mumbai, India . 2016. Development, measurement and validation of supply chain performance measurement (SCPM) scale in Indian retail sector. Benchmarking: An International Journal 23:1, 25-60. [Abstract] [Full Text] [PDF]
- 26. Prashant Kumar T. A. Pai Management Institute, Manipal, India. 2016. State of green marketing research over 25 years (1990-2014). Marketing Intelligence & Planning 34:1, 137-158. [Abstract] [Full Text] [PDF]
- 27. Kimitaka Nishitani, Katsuhiko Kokubu, Takehisa Kajiwara. 2016. Does low-carbon supply chain management reduce greenhouse gas emissions more effectively than existing environmental initiatives? An empirical analysis of Japanese manufacturing firms. *Journal of Management Control* 27:1, 33-60. [CrossRef]
- 28. Martin Maillé, Jean-Marc Frayret. 2016. Industrial Waste Reuse and By-product Synergy Optimization. *Journal of Industrial Ecology* n/a-n/a. [CrossRef]
- 29. Ali Esfahbodi, Yufeng Zhang, Glyn Watson. 2016. Sustainable supply chain management in emerging economies: Trade-offs between environmental and cost performance. *International Journal of Production Economics*. [CrossRef]
- 30. Yun Huang, Kai Wang, Ting Zhang, Chuan Pang. 2016. Green supply chain coordination with greenhouse gases emissions management: a game-theoretic approach. *Journal of Cleaner Production* 112, 2004-2014. [CrossRef]

- 31. Sini Laari, Juuso Töyli, Tomi Solakivi, Lauri Ojala. 2016. Firm performance and customer-driven green supply chain management. *Journal of Cleaner Production* 112, 1960-1970. [CrossRef]
- 32. Ningning Wang, Zhi-Ping Fan, Xiaohuan Wang. 2016. Channel Coordination in Logistics Service Supply Chain considering Fairness. *Mathematical Problems in Engineering* 2016, 1-15. [CrossRef]
- 33. Behnam Vahdani, M. Mohammadi. 2015. A bi-objective interval-stochastic robust optimization model for designing closed loop supply chain network with multi-priority queuing system. *International Journal of Production Economics* 170, 67-87. [CrossRef]
- 34. Paolo Taticchi, Patrizia Garengo, Sai S. Nudurupati, Flavio Tonelli, Roberto Pasqualino. 2015. A review of decision-support tools and performance measurement and sustainable supply chain management. *International Journal of Production Research* 53:21, 6473-6494. [CrossRef]
- 35. V. Kumar, D. Holt, A. Ghobadian, J.A. Garza-Reyes. 2015. Developing green supply chain management taxonomy-based decision support system. *International Journal of Production Research* 53:21, 6372-6389. [CrossRef]
- 36. Sachin Kumar Mangla, Pradeep Kumar, Mukesh Kumar Barua. 2015. Risk analysis in green supply chain using fuzzy AHP approach: A case study. *Resources, Conservation and Recycling* **104**, 375-390. [CrossRef]
- 37. Kannan Govindan, Roohollah Khodaverdi, Amin Vafadarnikjoo. 2015. Intuitionistic fuzzy based DEMATEL method for developing green practices and performances in a green supply chain. *Expert Systems with Applications* **42**:20, 7207-7220. [CrossRef]
- 38. Jianquan Guo, Gao Ya. 2015. Optimal strategies for manufacturing/remanufacturing system with the consideration of recycled products. *Computers & Industrial Engineering* **89**, 226-234. [CrossRef]
- 39. Prof Hamid Allaoui ,Dr. Alok Choudhary Samira Keivanpour Department of Mechanical Engineering, Université Laval, Quebec, Canada Daoud Ait Kadi Department of Mechanical Engineering, Université Laval, Quebec, Canada Christian Mascle Department of Mechanical Engineering, École Polytechnique de Montréal, Montreal, Canada . 2015. End of life aircrafts recovery and green supply chain (a conceptual framework for addressing opportunities and challenges). *Management Research Review* 38:10, 1098-1124. [Abstract] [Full Text] [PDF]
- 40. Mehdi Taghian, Michael Jay Polonsky, Clare D'SouzaGreen Marketing Strategies 231-253. [CrossRef]
- 41. R. Sivaprakasam, V. Selladurai, P. Sasikumar. 2015. Implementation of interpretive structural modelling methodology as a strategic decision making tool in a Green Supply Chain Context. *Annals of Operations Research* 233:1, 423-448. [CrossRef]
- 42. Maher AgiAnalysis of the influence of organisational and inter-organisational factors on the implementation of Green Supply Chain Management practices 803-812. [CrossRef]
- 43. Mohd Rizaimy Shaharudin, Kannan Govindan, Suhaiza Zailani, Keah Choon Tan. 2015. Managing product returns to achieve supply chain sustainability: an exploratory study and research propositions. *Journal of Cleaner Production* 101, 1-15. [CrossRef]
- 44. Alireza Tajbakhsh DeGroote School of Business, McMaster University, Hamilton, Canada Elkafi Hassini DeGroote School of Business, McMaster University, Hamilton, Canada . 2015. Performance measurement of sustainable supply chains: a review and research questions. *International Journal of Productivity and Performance Management* 64:6, 744-783. [Abstract] [Full Text] [PDF]
- 45. Hamed Soleimani, Govindan Kannan. 2015. A hybrid particle swarm optimization and genetic algorithm for closed-loop supply chain network design in large-scale networks. *Applied Mathematical Modelling* **39**:14, 3990-4012. [CrossRef]
- 46. Fabio Murakami, Alexandre Sulzbach, Giancarlo Medeiros Pereira, Miriam Borchardt, Miguel Afonso Sellitto. 2015. How the Brazilian government can use public policies to induce recycling and still save money?. *Journal of Cleaner Production* **96**, 94-101. [CrossRef]
- 47. Payman Ahi, Cory Searcy. 2015. Assessing sustainability in the supply chain: A triple bottom line approach. *Applied Mathematical Modelling* **39**:10-11, 2882-2896. [CrossRef]
- 48. V. Sanchez Rodrigues, S. Pettit, I. Harris, A. Beresford, M. Piecyk, Z. Yang, A. Ng. 2015. UK supply chain carbon mitigation strategies using alternative ports and multimodal freight transport operations. *Transportation Research Part E: Logistics and Transportation Review* 78, 40-56. [CrossRef]
- 49. P. Sabari Ragavendran Bharathidasan Institute of Management, Trichy, India . 2015. Management ingredients to embrace the new paradigm: green. *European Business Review* 27:3, 318-333. [Abstract] [Full Text] [PDF]
- 50. Mohit Tyagi, Pradeep Kumar, Dinesh Kumar. 2015. Parametric Selection of Alternatives to Improve Performance of Green Supply Chain Management System. *Procedia Social and Behavioral Sciences* **189**, 449-457. [CrossRef]
- 51. T.F. Go, D.A. Wahab, H. Hishamuddin. 2015. Multiple generation life-cycles for product sustainability: the way forward. *Journal of Cleaner Production* **95**, 16-29. [CrossRef]
- 52. Sachin K. Mangla, Pradeep Kumar, Mukesh Kumar Barua. 2015. Flexible Decision Modeling for Evaluating the Risks in Green Supply Chain Using Fuzzy AHP and IRP Methodologies. *Global Journal of Flexible Systems Management* 16:1, 19-35. [CrossRef]

- 53. William Ariel Sarache-Castro, Yasel José Costa-Salas, Jhully Paulin Martínez-Giraldo. 2015. Environmental performance evaluation under a green supply chain approach. *DYNA* 82:189, 207-215. [CrossRef]
- 54. Amulya Gurtu Department of Mechanical and Industrial Engineering, Ryerson University, Toronto, Canada Cory Searcy Department of Mechanical and Industrial Engineering, Ryerson University, Toronto, Canada M. Y. Jaber Department of Mechanical and Industrial Engineering, Ryerson University, Toronto, Canada . 2015. An analysis of keywords used in the literature on green supply chain management. *Management Research Review* 38:2, 166-194. [Abstract] [Full Text] [PDF]
- 55. Xiangmeng Huang Business School, Xi'an Jiaotong Liverpool University, Suzhou, China Boon Leing Tan School of Business and Communications, PSB Academy, Singapore Xiaoming Ding Business School, Xi'an Jiaotong Liverpool University, Suzhou, China . 2015. An exploratory survey of green supply chain management in Chinese manufacturing small and medium-sized enterprises. *Journal of Manufacturing Technology Management* 26:1, 80-103. [Abstract] [Full Text] [PDF]
- 56. Yohanes Kristianto, Petri Helo. 2015. Reprint of "Product architecture modularity implications for operations economy of green supply chains". Transportation Research Part E: Logistics and Transportation Review 74, 63-80. [CrossRef]
- 57. Kannan Govindan, Hamed Soleimani, Devika Kannan. 2015. Reverse logistics and closed-loop supply chain: A comprehensive review to explore the future. *European Journal of Operational Research* **240**:3, 603-626. [CrossRef]
- 58. Reza Rostamzadeh, Kannan Govindan, Ahmad Esmaeili, Mahdi Sabaghi. 2015. Application of fuzzy VIKOR for evaluation of green supply chain management practices. *Ecological Indicators* 49, 188-203. [CrossRef]
- 59. Raja Ariffin Raja Ghazilla, Novita Sakundarini, Salwa Hanim Abdul-Rashid, Nor Syakirah Ayub, Ezutah Udoncy Olugu, S. Nurmaya Musa. 2015. Drivers and Barriers Analysis for Green Manufacturing Practices in Malaysian SMEs: A Preliminary Findings. Procedia CIRP 26, 658-663. [CrossRef]
- 60. # #. 2015. Electric Vehicles Subsidy Policy Advises Based on Game between the Government, Enterprises and Consumers. Service Science and Management 04:04, 79-86. [CrossRef]
- 61. Thoo Ai Chin, Huam Hon Tat, Zuraidah Sulaiman. 2015. Green Supply Chain Management, Environmental Collaboration and Sustainability Performance. *Procedia CIRP* **26**, 695-699. [CrossRef]
- 62. Masoud Rahiminezhad Galankashi, Ali Chegeni, Amin Soleimanynanadegany, Ashkan Memari, Ali Anjomshoae, Syed Ahmad Helmi, Ahmad Dargi. 2015. Prioritizing Green Supplier Selection Criteria Using Fuzzy Analytical Network Process. *Procedia CIRP* 26, 689-694. [CrossRef]
- 63. Handson C.D. Pimenta, Peter D. Ball. 2015. Analysis of Environmental Sustainability Practices Across Upstream Supply Chain Management. *Procedia CIRP* 26, 677-682. [CrossRef]
- 64. Sachin K. Mangla, Pradeep Kumar, Mukesh Kumar Barua. 2015. Prioritizing the responses to manage risks in green supply chain: An Indian plastic manufacturer perspective. *Sustainable Production and Consumption* 1, 67-86. [CrossRef]
- 65. Payman Ahi, Cory Searcy. 2015. An analysis of metrics used to measure performance in green and sustainable supply chains. *Journal of Cleaner Production* **86**, 360-377. [CrossRef]
- 66. Hing Kai Chan, Xiaojun Wang, Anna Raffoni. 2014. An integrated approach for green design: Life-cycle, fuzzy AHP and environmental management accounting. *The British Accounting Review* 46:4, 344-360. [CrossRef]
- 67. Michael Mutingi, Herbert Mapfaira, Robert Monageng. 2014. Developing performance management systems for the green supply chain. *Journal of Remanufacturing* 4:1. . [CrossRef]
- 68. Uni Martinsen, Maria Huge-Brodin. 2014. Environmental practices as offerings and requirements on the logistics market. Logistics Research 7:1. . [CrossRef]
- 69. Bertrand Baud-Lavigne, Bruno Agard, Bernard Penz. 2014. Environmental constraints in joint product and supply chain design optimization. *Computers & Industrial Engineering* **76**, 16-22. [CrossRef]
- 70. Yohanes Kristianto, Petri Helo. 2014. Product architecture modularity implications for operations economy of green supply chains. Transportation Research Part E: Logistics and Transportation Review 70, 128-145. [CrossRef]
- 71. Vasco Sanchez Rodrigues Cardiff Business School, Cardiff University, Cardiff, UK John Cowburn Gist Limited, Basingstoke, UK Andrew Potter Cardiff Business School, Cardiff University, Cardiff, UK Mohamed Naim Cardiff Business School, Cardiff University, Cardiff, UK Anthony Whiteing Institute for Transport Studies, University of Leeds, Leeds, UK . 2014. Developing "Extra Distance" as a measure for the evaluation of road freight transport performance. *International Journal of Productivity and Performance Management* 63:7, 822-840. [Abstract] [Full Text] [PDF]
- 72. ManMohan S. Sodhi Cass Business School, City University London, UK Ekaterina Yatskovskaya Cass Business School, City University London, UK . 2014. Developing a sustainability index for companies' efforts on responsible use of water. *International Journal of Productivity and Performance Management* 63:7, 800-821. [Abstract] [Full Text] [PDF]
- 73. Hamed Soleimani, Kannan Govindan. 2014. Reverse logistics network design and planning utilizing conditional value at risk. *European Journal of Operational Research* 237:2, 487-497. [CrossRef]
- 74. Suresh Kumar Jakhar. 2014. Designing the Green Supply Chain Performance Optimisation Model. *Global Journal of Flexible Systems Management* 15:3, 235-259. [CrossRef]

- 75. Rakesh Kumar Malviya, Ravi KantPredicting the success possibility for Green Supply chain management implementation 520-525. [CrossRef]
- 76. Thomas Ngniatedema, Suhong Li, Abdou Illia. 2014. Understanding the Impact of Green Operations on Organizational Financial Performance: An Industry Perspective. *Environmental Quality Management* 24:1, 45-59. [CrossRef]
- 77. Michael Altmann, Ronald Bogaschewsky. 2014. An environmentally conscious robust closed-loop supply chain design. Journal of Business Economics 84:5, 613-637. [CrossRef]
- 78. Athena Roumboutsos, Seraphim Kapros, Thierry Vanelslander. 2014. Green city logistics: Systems of Innovation to assess the potential of E-vehicles. *Research in Transportation Business & Management* 11, 43-52. [CrossRef]
- 79. Metin TürkayEnvironmentally Conscious Supply Chain Management 87-105. [CrossRef]
- 80. Arijit Bhattacharya, Priyabrata Mohapatra, Vikas Kumar, Prasanta Kumar Dey, Malcolm Brady, Manoj Kumar Tiwari, Sai S. Nudurupati. 2014. Green supply chain performance measurement using fuzzy ANP-based balanced scorecard: a collaborative decision-making approach. *Production Planning & Control* 25:8, 698-714. [CrossRef]
- 81. Kibum Kim, Bongju Jeong, Hosang Jung. 2014. Supply chain surplus: comparing conventional and sustainable supply chains. *Flexible Services and Manufacturing Journal* **26**:1-2, 5-23. [CrossRef]
- 82. Ming-Lang Tseng, Ru-Jen Lin, Yuan-Hsu Lin, Rong-Hui Chen, Kimhua Tan. 2014. Close-loop or open hierarchical structures in green supply chain management under uncertainty. *Expert Systems with Applications* 41:7, 3250-3260. [CrossRef]
- 83. Irina Harris, Christine L. Mumford, Mohamed M. Naim. 2014. A hybrid multi-objective approach to capacitated facility location with flexible store allocation for green logistics modeling. *Transportation Research Part E: Logistics and Transportation Review* 66, 1-22. [CrossRef]
- 84. T Paksoy, E Özceylan. 2014. Environmentally conscious optimization of supply chain networks. *Journal of the Operational Research Society* 65:6, 855-872. [CrossRef]
- 85. Wendy L. Tate Department of Marketing and Supply Chain Management, University of Tennessee, Knoxville, Tennessee, USA Lisa M. Ellram Farmer School of Business, Department of Marketing, Miami University, Oxford, Ohio, USA Kevin J. Dooley WP Carey School of Business, Arizona State University, Tempe, Arizona, USA . 2014. The impact of transaction costs and institutional pressure on supplier environmental practices. *International Journal of Physical Distribution & Logistics Management* 44:5, 353-372. [Abstract] [Full Text] [PDF]
- 86. Jens Tacken Shipping and Logistics Unit, University of Plymouth, Plymouth, UK Vasco Sanchez Rodrigues Cardiff University, Cardiff, UK and Cardiff University, Cardiff, UK and Logistics Sector. The International Journal of Logistics Management 25:1, 54-84. [Abstract] [Full Text] [PDF]
- 87. Sunil Luthra Mechanical Engineering Department, National Institute of Technology, Kurukshetra, India Dixit Garg Mechanical Engineering Department, National Institute of Technology, Kurukshetra, India Abid Haleem Mechanical Engineering Department, Faculty of Engineering and Technology, Jamia Millia Islamia University, New Delhi, India . 2014. Green supply chain management. *Journal of Advances in Management Research* 11:1, 20-46. [Abstract] [Full Text] [PDF]
- 88. R.I. David Pooe, Khomotso Mhelembe. 2014. Exploring the challenges associated with the greening of supply chains in the South African manganese and phosphate mining industry. *Journal of Transport and Supply Chain Management* 8:1. . [CrossRef]
- 89. Breno Nunes, David Bennett, Sérgio Marques Júnior. 2014. Sustainable agricultural production: an investigation in Brazilian semi-arid livestock farms. *Journal of Cleaner Production* **64**, 414-425. [CrossRef]
- 90. Kannan Govindan, Mathiyazhagan Kaliyan, Devika Kannan, A.N. Haq. 2014. Barriers analysis for green supply chain management implementation in Indian industries using analytic hierarchy process. *International Journal of Production Economics* 147, 555-568. [CrossRef]
- 91. Elham Falatoonitoosi, Shamsuddin Ahmed, Shahryar Sorooshian. 2014. A Multicriteria Framework to Evaluate Supplier's Greenness. *Abstract and Applied Analysis* 2014, 1-12. [CrossRef]
- 92. S. Maryam Masoumik, Salwa Hanim Abdul-Rashid, Ezutah Udoncy Olugu, Raja Ariffin Raja Ghazilla. 2014. Sustainable Supply Chain Design: A Configurational Approach. *The Scientific World Journal* 2014, 1-16. [CrossRef]
- 93. Anna Nagurney, Min Yu, Jonas Floden. 2013. Supply chain network sustainability under competition and frequencies of activities from production to distribution. *Computational Management Science* 10:4, 397-422. [CrossRef]
- 94. Karen Ka-Leung Moon, Chorong Youn, Jimmy M.T. Chang, Alex Wai-hon Yeung. 2013. Product design scenarios for energy saving: A case study of fashion apparel. *International Journal of Production Economics* 146:2, 392-401. [CrossRef]
- 95. Edgar H. Alfonso-Lizarazo, Jairo R. Montoya-Torres, Edgar Gutiérrez-Franco. 2013. Modeling reverse logistics process in the agro-industrial sector: The case of the palm oil supply chain. *Applied Mathematical Modelling* 37:23, 9652-9664. [CrossRef]
- 96. Luisa D. Huaccho Huatuco, Jairo Rafael Montoya-Torres, Nicky Shaw and Anisoara Calinescu Uche Okongwu Toulouse Business School, University of Toulouse, Toulouse, France Risako Morimoto SOAS, University of London, London, UK Matthieu Lauras Toulouse Business School, Université Toulouse, Mines Albi, France . 2013. The maturity of supply chain

- sustainability disclosure from a continuous improvement perspective. *International Journal of Productivity and Performance Management* **62**:8, 827-855. [Abstract] [Full Text] [PDF]
- 97. Luisa D. Huaccho Huatuco, Jairo Rafael Montoya-Torres, Nicky Shaw and Anisoara Calinescu Paolo Taticchi Royal Docks Business School, University of East London, London, UK Flavio Tonelli Department of Production Engineering, Thermo-energetic and Mathematical Models, University of Genoa, Genoa, Italy Roberto Pasqualino Department of Production Engineering, Thermo-energetic and Mathematical Models, University of Genoa, Genoa, Italy . 2013. Performance measurement of sustainable supply chains. *International Journal of Productivity and Performance Management* 62:8, 782-804. [Abstract] [Full Text] [PDF]
- 98. Sunhee Youn, Ma Ga (Mark) Yang, Paul Hong, Kihyun Park. 2013. Strategic supply chain partnership, environmental supply chain management practices, and performance outcomes: an empirical study of Korean firms. *Journal of Cleaner Production* 56, 121-130. [CrossRef]
- 99. Chi Kin Chan, Y.C.E. Lee, J.F. Campbell. 2013. Environmental performance—Impacts of vendor-buyer coordination. *International Journal of Production Economics* 145:2, 683-695. [CrossRef]
- 100. Silvia Rossi Cranfield School of Management, Supply Chain Research Centre, Cranfield University, Bedford, UK Claudia Colicchia Cattaneo University, LIUC Logistics Research Centre, Castellanza (VA), Italy Alessandra Cozzolino Sapienza University, Department of Management, Rome, Italy Martin Christopher Cranfield University, School of Management, Cranfield, United Kingdom . 2013. The logistics service providers in eco-efficiency innovation: an empirical study. Supply Chain Management: An International Journal 18:6, 583-603. [Abstract] [Full Text] [PDF]
- 101. Gabriel Alves de Albuquerque, Paulo Maciel, Ricardo Massa Ferreira Lima, Fabio Magnani. 2013. Strategic and Tactical Evaluation of Conflicting Environment and Business Goals in Green Supply Chains. *IEEE Transactions on Systems, Man, and Cybernetics: Systems* 43:5, 1013-1027. [CrossRef]
- 102. Prasanta Kumar Dey, Walid Cheffi. 2013. Green supply chain performance measurement using the analytic hierarchy process: a comparative analysis of manufacturing organisations. *Production Planning & Control* 24:8-9, 702-720. [CrossRef]
- 103. Hamed Soleimani, Mirmehdi Seyyed-Esfahani, Mohsen Akbarpour Shirazi. 2013. Designing and planning a multi-echelon multi-period multi-product closed-loop supply chain utilizing genetic algorithm. *The International Journal of Advanced Manufacturing Technology* **68**:1-4, 917-931. [CrossRef]
- 104. NADINE KAFA, YASMINA HANI, ABEDERRAHMAN EL MHAMEDI. 2013. Sustainability Performance Measurement for Green Supply Chain Management. *IFAC Proceedings Volumes* 46:24, 71-78. [CrossRef]
- 105. Ali Diabat, Roohollah Khodaverdi, Laya Olfat. 2013. An exploration of green supply chain practices and performances in an automotive industry. *The International Journal of Advanced Manufacturing Technology* **68**:1-4, 949-961. [CrossRef]
- 106. N. Viswanadham, A. SamvediMulti tier supplier selection for a sustainable global supply chain 492-497. [CrossRef]
- 107. BACK MATTER 197-209. [CrossRef]
- 108. Chin-Chun HsuCollege of Business, University of Nevada, Las Vegas, Las Vegas, Nevada, USA Keah Choon TanCollege of Business, University of Nevada, Las Vegas, Las Vegas, Nevada, USA Suhaiza Hanim Mohamad ZailaniSchool of Management, Universiti Sains Malaysia, Pulau Penang, Malaysia Vaidyanathan JayaramanSchool of Business Administration, University of Miami, Coral Gables, Florida, USA. 2013. Supply chain drivers that foster the development of green initiatives in an emerging economy. International Journal of Operations & Production Management 33:6, 656-688. [Abstract] [Full Text] [PDF]
- 109. Leandro Tomasin, Giancarlo Medeiros Pereira, Miriam Borchardt, Miguel Afonso Sellitto. 2013. How can the sales of green products in the Brazilian supply chain be increased?. *Journal of Cleaner Production* 47, 274-282. [CrossRef]
- 110. K. Mathiyazhagan, Kannan Govindan, A. NoorulHaq, Yong Geng. 2013. An ISM approach for the barrier analysis in implementing green supply chain management. *Journal of Cleaner Production* 47, 283-297. [CrossRef]
- 111. M Granlie, H-H Hvolby, R A Cassel, I C De Paula, C Soosay. 2013. A Taxonomy of Current Literature on Reverse Logistics. *IFAC Proceedings Volumes* **46**:7, 275-280. [CrossRef]
- 112. S.C. Lenny Koh, Andrea Genovese, Adolf A. Acquaye, Paul Barratt, Nasir Rana, Johan Kuylenstierna, David Gibbs. 2013. Decarbonising product supply chains: design and development of an integrated evidence-based decision support system the supply chain environmental analysis tool (SCEnAT). *International Journal of Production Research* 51:7, 2092-2109. [CrossRef]
- 113. I. KissaniAlternative technologies for controlling CO2 emissions and energy costs minimization in manufacturing processes 489-493. [CrossRef]
- 114. Riccardo Manzini, Riccardo Accorsi. 2013. The new conceptual framework for food supply chain assessment. *Journal of Food Engineering* 115:2, 251-263. [CrossRef]
- 115. S Swami, J Shah. 2013. Channel coordination in green supply chain management. *Journal of the Operational Research Society* **64**:3, 336-351. [CrossRef]
- 116. Anis Ben Brik, Kamel Mellahi, Belaid Rettab. 2013. Drivers of Green Supply Chain in Emerging Economies. *Thunderbird International Business Review* 55:2, 123-136. [CrossRef]

- 117. Mary Haropoulou, Clive Smallman, Jack RadfordSupply Chain Management and the Delivery of Ecosystems Services in Manufacturing 157-177. [CrossRef]
- 118. Hilmi YükselApplication of Theory of Constraints' Thinking Processes in a Reverse Logistics Process 97-112. [CrossRef]
- 119. Xiaojun Wang, Hing Kai Chan. 2013. An integrated fuzzy approach for evaluating remanufacturing alternatives of a product design. *Journal of Remanufacturing* 3:1, 10. [CrossRef]
- 120. Andrea Chiarini & Associati srl, Bologna, Italy. 2012. Designing an environmental sustainable supply chain through ISO 14001 standard. *Management of Environmental Quality: An International Journal* 24:1, 16-33. [Abstract] [Full Text] [PDF]
- 121. Mohd Rizaimy Shaharudin, Suhaiza ZailaniPerspectives in closed-loop supply chains 10-14. [CrossRef]
- 122. Ran Bhamra. 2012. Sustainable outsourcing: a practice survey and research opportunities. *International Journal of Sustainable Engineering* 5:4, 304-311. [CrossRef]
- 123. Behnam Vahdani, Jafar Razmi, Reza Tavakkoli-Moghaddam. 2012. Fuzzy Possibilistic Modeling for Closed Loop Recycling Collection Networks. *Environmental Modeling & Assessment* 17:6, 623-637. [CrossRef]
- 124. R.S Shaan, Suresh SubramoniamGreening the automotive reverse supply chain 198-202. [CrossRef]
- 125. Leisha Vance, Heriberto Cabezas, Istvan Heckl, Botond Bertok, Ferenc Friedler. 2012. Synthesis of Sustainable Energy Supply Chain by the P-graph Framework. *Industrial & Engineering Chemistry Research* 121115104836000. [CrossRef]
- 126. Kavitha Gopalakrishnan, Yahaya Y. Yusuf, Ahmed Musa, Tijjani Abubakar, Hafsat M. Ambursa. 2012. Sustainable supply chain management: A case study of British Aerospace (BAe) Systems. *International Journal of Production Economics* 140:1, 193-203. [CrossRef]
- 127. Elkafi Hassini, Chirag Surti, Cory Searcy. 2012. A literature review and a case study of sustainable supply chains with a focus on metrics. *International Journal of Production Economics* **140**:1, 69-82. [CrossRef]
- 128. Blandine Ageron, Angappa Gunasekaran, Alain Spalanzani. 2012. Sustainable supply management: An empirical study. *International Journal of Production Economics* 140:1, 168-182. [CrossRef]
- 129. Behnam Vahdani, Reza Tavakkoli-Moghaddam, Mohammad Modarres, Armand Baboli. 2012. Reliable design of a forward/reverse logistics network under uncertainty: A robust-M/M/c queuing model. *Transportation Research Part E: Logistics and Transportation Review* 48:6, 1152-1168. [CrossRef]
- 130. M. Ali Ülkü. 2012. Dare to care: Shipment consolidation reduces not only costs, but also environmental damage. *International Journal of Production Economics* 139:2, 438-446. [CrossRef]
- 131. A. I. Tsireme, E. I. Nikolaou, N. Georgantzis, K. P. Tsagarakis. 2012. The influence of environmental policy on the decisions of managers to adopt G-SCM practices. *Clean Technologies and Environmental Policy* 14:5, 953-964. [CrossRef]
- 132. Chiau-Ching Chen, Hsu-Shih Shih, Huan-Jyh Shyur, Kun-Shan Wu. 2012. A business strategy selection of green supply chain management via an analytic network process. *Computers & Mathematics with Applications* 64:8, 2544-2557. [CrossRef]
- 133. Marco TiemanFaculty of Business Management, Universiti Tecknology MARA, Shah Alam, Malaysia Jack G.A.J. van der VorstLogistics, Decision and Information Sciences, Wageningen University, Wageningen, The Netherlands Maznah Che GhazaliFaculty of Business Management, Universiti Tecknology MARA, Shah Alam, Malaysia. 2012. Principles in halal supply chain management. *Journal of Islamic Marketing* 3:3, 217-243. [Abstract] [Full Text] [PDF]
- 134. Umit Bititci, Patrizia Garengo, Viktor Dörfler, Sai Nudurupati. 2012. Performance Measurement: Challenges for Tomorrow*. *International Journal of Management Reviews* 14:3, 305-327. [CrossRef]
- 135. Turan Paksoy, Nimet Yapici Pehlivan, Eren Özceylan. 2012. Fuzzy Multi-Objective Optimization of a Green Supply Chain Network with Risk Management that Includes Environmental Hazards. *Human and Ecological Risk Assessment: An International Journal* 18:5, 1120-1151. [CrossRef]
- 136. Richard Wilding and Beverly WagnerJoe MiemczykAudencia Nantes School of Management PRES LUNAM, Nantes, France Thomas E. JohnsenAudencia Nantes School of Management PRES LUNAM, Nantes, France Monica MacquetESC Rennes School of Management, Rennes, France. 2012. Sustainable purchasing and supply management: a structured literature review of definitions and measures at the dyad, chain and network levels. Supply Chain Management: An International Journal 17:5, 478-496. [Abstract] [Full Text] [PDF]
- 137. Dapeng Zhang, Fengzhong Wang, Liang Wang, Feng ZhuStudy on military vehicle equipment grading method based on clustering analysis and fisher discriminant analysis 127-130. [CrossRef]
- 138. Fan-Hua KungDepartment of Accounting, Tamkang University, New Taipei City, Taiwan Cheng-Li HuangDepartment of Accounting, Tamkang University, New Taipei City, Taiwan Chia-Ling ChengDepartment of Accounting, Fu-Jen Catholic University, New Taipei City, Taiwan. 2012. Assessing the green value chain to improve environmental performance. *International Journal of Development Issues* 11:2, 111-128. [Abstract] [Full Text] [PDF]
- 139. K.S. Savita, P.D.D. Dominic, T. RamayahEco-design strategy among ISO 14001 certified manufacturing firms in Malaysia: Green drivers and its relationship to performance outcomes 154-159. [CrossRef]

- 140. Suhaiza Hanim Mohamad ZailaniSchool of Management, Universiti Sains Malaysia, Pulau Penang, Malaysia Tarig K. EltayebCollege of Commerce and Business Administration, Dhofar University, Salalah, Oman Chin-Chun HsuCollege of Business, University of Nevada, Las Vegas, Nevada, USA Keah Choon TanCollege of Business, University of Nevada, Las Vegas, Nevada, USA. 2012. The impact of external institutional drivers and internal strategy on environmental performance. International Journal of Operations & Production Management 32:6, 721-745. [Abstract] [Full Text] [PDF]
- 141. Marie SAWADOGO, Didier ANCIAUX, Daniel ROY. 2012. Reducing intermodal transportation impacts on society and environment by path selection: a multiobjective shortest path approach. *IFAC Proceedings Volumes* 45:6, 505-513. [CrossRef]
- 142. N. Mishra, V. Kumar, F.T.S. Chan. 2012. A multi-agent architecture for reverse logistics in a green supply chain. *International Journal of Production Research* **50**:9, 2396-2406. [CrossRef]
- 143. Stefan Hoejmose, Stephen Brammer, Andrew Millington. 2012. "Green" supply chain management: The role of trust and top management in B2B and B2C markets. *Industrial Marketing Management* 41:4, 609-620. [CrossRef]
- 144. Sameer Kumar, Steve Teichman, Tobias Timpernagel. 2012. A green supply chain is a requirement for profitability. *International Journal of Production Research* 50:5, 1278-1296. [CrossRef]
- 145. Chandrahas D. Golghate, Maruti S. Pawar. 2012. Green supply chain for plastic films: A framework for the coexistence of ecosystems and plastic industry for a better environment. *International Journal of Sustainable Engineering* 5:1, 17-32. [CrossRef]
- 146. Melek Akın Ateş, Jacqueline Bloemhof, Erik M. van Raaij, Finn Wynstra. 2012. Proactive environmental strategy in a supply chain context: the mediating role of investments. *International Journal of Production Research* **50**:4, 1079-1095. [CrossRef]
- 147. Kevin D. Barber, Roger Beach, Judy Zolkiewski. 2012. Environmental sustainability: a value cycle research agenda. *Production Planning & Control* 23:2-3, 105-119. [CrossRef]
- 148. Christina Öberg, Maria Huge-Brodin, Maria Björklund. 2012. Applying a network level in environmental impact assessments. *Journal of Business Research* **65**:2, 247-255. [CrossRef]
- 149. Olivier Pialot, Dominique Millet, Nicolas Tchertchian. 2012. How to explore scenarios of multiple upgrade cycles for sustainable product innovation: the "Upgrade Cycle Explorer" tool. *Journal of Cleaner Production* 22:1, 19-31. [CrossRef]
- 150. Anna Nagurney, Min Yu. 2012. Sustainable fashion supply chain management under oligopolistic competition and brand differentiation. *International Journal of Production Economics* 135:2, 532-540. [CrossRef]
- 151. Federico Caniato, Maria Caridi, Luca Crippa, Antonella Moretto. 2012. Environmental sustainability in fashion supply chains: An exploratory case based research. *International Journal of Production Economics* 135:2, 659-670. [CrossRef]
- 152. Ezutah Udoncy Olugu, Kuan Yew Wong. 2012. An expert fuzzy rule-based system for closed-loop supply chain performance assessment in the automotive industry. *Expert Systems with Applications* **39**:1, 375-384. [CrossRef]
- 153. Esen Andiç, Öznur Yurt, Tunçdan Baltacıoğlu. 2012. Green supply chains: Efforts and potential applications for the Turkish market. *Resources, Conservation and Recycling* **58**, 50-68. [CrossRef]
- 154. Jack Su, Mary Margaret Rogers. 2012. The Role of Economic Variables and CO 2 Emissions in Examining the Efficiency of National Transportation Systems. *International Journal of Sustainable Transportation* 6:1, 48-66. [CrossRef]
- 155. Tsai Chi Kuo. 2011. The study of production and inventory policy of manufacturing/remanufacturing environment in a closed-loop supply chain. *International Journal of Sustainable Engineering* 4:4, 323-329. [CrossRef]
- 156. Hyeong Yu Jang, ###, Hag-Soo Kim. 2011. The Antecedents and Outcomes of Supply Chain Management: Focused on Market Orientation Perspective. *Journal of Korea Service Management Society* 12:5, 1-36. [CrossRef]
- 157. H. Lorentz, Y. Shi, O.-P. Hilmola and J.S. SraiKwok Hung LauSchool of Business Information Technology and Logistics, College of Business, Royal Melbourne Institute of Technology University, Melbourne, Australia. 2011. Benchmarking green logistics performance with a composite index. *Benchmarking: An International Journal* 18:6, 873-896. [Abstract] [Full Text] [PDF]
- 158. Alfred L. Guiffrida and Pratim DattaA.M.A. El SaadanyDepartment of Mechanical and Industrial Engineering, Ryerson University, Toronto, Canada M.Y. JaberDepartment of Mechanical and Industrial Engineering, Ryerson University, Toronto, Canada M. BonneyOperations Management Division, Nottingham University Business School, Nottingham, UK. 2011. Environmental performance measures for supply chains. *Management Research Review* 34:11, 1202-1221. [Abstract] [Full Text] [PDF]
- 159. Hui-Ming Wee, Ming-Chang Lee, Jonas C.P. Yu, C. Edward Wang. 2011. Optimal replenishment policy for a deteriorating green product: Life cycle costing analysis. *International Journal of Production Economics* 133:2, 603-611. [CrossRef]
- 160. Metin TürkayEnvironmentally Conscious Supply Chain Management 87-105. [CrossRef]
- 161. Yang Yang, Wang Hao-yuMechanism of Logistics information in reverse tracking system under E-commerce 177-181. [CrossRef]
- 162. SHUN CHUAN HO, WILLIAM YU CHUNG WANG, DAVID J. PAULEEN, PING HO TING. 2011. PERSPECTIVES ON THE PERFORMANCE OF SUPPLY CHAIN SYSTEMS: THE EFFECTS OF ATTITUDE AND ASSIMILATION. International Journal of Information Technology & Decision Making 10:04, 635-658. [CrossRef]

- 163. Turan Paksoy, Tolga Bektaş, Eren Özceylan. 2011. Operational and environmental performance measures in a multi-product closed-loop supply chain. *Transportation Research Part E: Logistics and Transportation Review* 47:4, 532-546. [CrossRef]
- 164. Mohamad Jaber, Maurice BonneyThe Lot Sizing Problem and the Learning Curve 265-291. [CrossRef]
- 165. MINHAJ AHEMAD ABDUL REHMAN, RAKESH L. SHRIVASTAVA. 2011. AN INNOVATIVE APPROACH TO EVALUATE GREEN SUPPLY CHAIN MANAGEMENT (GSCM) DRIVERS BY USING INTERPRETIVE STRUCTURAL MODELING (ISM). International Journal of Innovation and Technology Management 08:02, 315-336. [CrossRef]
- 166. Huiying YangResearch on the construction and management of green supply chain based on circular economy 171-174. [CrossRef]
- 167. Ezutah Udoncy Olugu, Kuan Yew Wong, Awaludin Mohamed Shaharoun. 2011. Development of key performance measures for the automobile green supply chain. *Resources, Conservation and Recycling* 55:6, 567-579. [CrossRef]
- 168. Ali Diabat, Kannan Govindan. 2011. An analysis of the drivers affecting the implementation of green supply chain management. *Resources, Conservation and Recycling* 55:6, 659-667. [CrossRef]
- 169. Suhaiza Zailani, Azlan Amran, Herina Jumadi. 2011. Green Innovation Adoption among Logistics Service Providers in Malaysia: An Exploratory Study on the Managers' Perceptions. *International Business Management* 5:3, 104-113. [CrossRef]
- 170. Tarig K. Eltayeb, Suhaiza Zailani, T. Ramayah. 2011. Green supply chain initiatives among certified companies in Malaysia and environmental sustainability: Investigating the outcomes. *Resources, Conservation and Recycling* 55:5, 495-506. [CrossRef]
- 171. Sime Curkovic, Robert Sroufe. 2011. Using ISO 14001 to promote a sustainable supply chain strategy. *Business Strategy and the Environment* 20:2, 71-93. [CrossRef]
- 172. Gülçin Büyüközkan, Gizem Çifçi. 2011. A novel fuzzy multi-criteria decision framework for sustainable supplier selection with incomplete information. *Computers in Industry* **62**:2, 164-174. [CrossRef]
- 173. Kuninori SUZUKI. 2011. The Present Situation and the View of Modal Shift Transportation System in Europe by Marco Polo Programme. *EU Studies in Japan* 2011:31, 186-203. [CrossRef]
- 174. Sanjeev Swami, Janat Shah. 2011. Channel Coordination in Green Supply Chain Management: The Case of Package Size and Shelf-Space Allocation. *Technology Operation Management* 2:1, 50-59. [CrossRef]
- 175. Amir ZakeryLogistics Future Trends 93-105. [CrossRef]
- 176. Balan Sundarakani, Robert de Souza, Mark Goh, Stephan M. Wagner, Sushmera Manikandan. 2010. Modeling carbon footprints across the supply chain. *International Journal of Production Economics* 128:1, 43-50. [CrossRef]
- 177. Wang Yunxiao, Zhang Xuecheng, Wang HaitaoStudy of the Internet-based supply chain management application V8-76-V8-79. [CrossRef]
- 178. Jianquan Guo, Young-Dae Ko, Hark Hwang. 2010. A Manufacturing/Remanufacturing System with the Consideration of Required Quality of End-of-used Products. *Industrial Engineering and Management Systems* 9:3, 204-214. [CrossRef]
- 179. Zhang WenhuaStudy on construction of reverse logistics based on ecological protection 438-440. [CrossRef]
- 180. Professor Joseph SarkisBreno NunesOperations and Information Management Department, Aston Business School, Aston University, Birmingham, UK David BennettOperations and Information Management Department, Aston Business School, Aston University, Birmingham, UK. 2010. Green operations initiatives in the automotive industry. *Benchmarking: An International Journal* 17:3, 396-420. [Abstract] [Full Text] [PDF]
- 181. Ezutah Udoncy Olugu, Kuan Yew Wong, Awaludin Mohamed Shaharoun. 2010. A Comprehensive Approach in Assessing the Performance of an Automobile Closed-Loop Supply Chain. *Sustainability* 2:4, 871-889. [CrossRef]
- 182. Marisa P. de Brito, Erwin A. van der Laan. 2010. Supply Chain Management and Sustainability: Procrastinating Integration in Mainstream Research. *Sustainability* 2:4, 859-870. [CrossRef]
- 183. Ahmed M.A. El Saadany, Mohamad Y. Jaber. 2010. A production/remanufacturing inventory model with price and quality dependant return rate. *Computers & Industrial Engineering* **58**:3, 352-362. [CrossRef]
- 184. Yogesh K. DwivediSchool of Business and Economics, Swansea University, Swansea, UK Navonil MustafeeSchool of Business and Economics, Swansea University, Swansea, UK. 2010. Profiling research published in the Journal of Enterprise Information Management (JEIM). *Journal of Enterprise Information Management* 23:1, 8-26. [Abstract] [Full Text] [PDF]
- 185. Li Ting, Li Yanfeng, Ye QiongweiThe green supply chain-the case of The Body Shop 1458-1461. [CrossRef]
- 186. Karthik Ramani, Devarajan Ramanujan, William Z. Bernstein, Fu Zhao, John Sutherland, Carol Handwerker, Jun-Ki Choi, Harrison Kim, Deborah Thurston. 2010. Integrated Sustainable Life Cycle Design: A Review. *Journal of Mechanical Design* 132:9, 091004. [CrossRef]
- 187. Daniela C.A. Pigosso, Evelyn T. Zanette, Américo Guelere Filho, Aldo R. Ometto, Henrique Rozenfeld. 2010. Ecodesign methods focused on remanufacturing. *Journal of Cleaner Production* 18:1, 21-31. [CrossRef]

- 188. WENDY L. TATE, LISA M. ELLRAM, JON F. KIRCHOFF. 2010. CORPORATE SOCIAL RESPONSIBILITY REPORTS: A THEMATIC ANALYSIS RELATED TO SUPPLY CHAIN MANAGEMENT. *Journal of Supply Chain Management* 46:1, 19-44. [CrossRef]
- 189. Goh Chee Wooi, Suhaiza Zailani. 2010. Green Supply Chain Initiatives: Investigation on the Barriers in the Context of SMEs in Malaysia. *International Business Management* 4:1, 20-27. [CrossRef]
- 190. Amy J.C. Trappey, Chang-Ru Wu, Charles V. Trappey, Fu-Chiang HsuUsing fuzzy cognitive map for evaluation of RFID-based reverse logistics services 1510-1515. [CrossRef]
- 191. Zongcheng Yin, Xiangyang RenGreen supply chain performance based on unascertained means cluster 1511-1514. [CrossRef]
- 192. Kwok Hung LauLogistics Group, School of Management, Royal Melbourne Institute of Technology University, Melbourne, Australia Yiming WangSchool of Management, Royal Melbourne Institute of Technology University, Melbourne, Australia. 2009. Reverse logistics in the electronic industry of China: a case study. Supply Chain Management: An International Journal 14:6, 447-465. [Abstract] [Full Text] [PDF]
- 193. Diane HoltQueen's University Management School, Queen's University Belfast, Belfast, UK Abby GhobadianHenley Business School, Henley-on-Thames, UK. 2009. An empirical study of green supply chain management practices amongst UK manufacturers. *Journal of Manufacturing Technology Management* 20:7, 933-956. [Abstract] [Full Text] [PDF]
- 194. Cheng Liu, Wei LiIntegration and Optimization of the Closed-Loop Supply Chain Based on Random Demand and Random Recycling 1-4. [CrossRef]
- 195. Harry Bremmers, Derk-Jan Haverkamp, Onno Omta. 2009. 'Dynamic behavioral fingerprinting': what drives the deployment of environmental information and communication capabilities?. *Journal of Cleaner Production* 17:8, 751-761. [CrossRef]
- 196. Vito Albino, Azzurra Balice, Rosa Maria Dangelico. 2009. Environmental strategies and green product development: an overview on sustainability-driven companies. *Business Strategy and the Environment* 18:2, 83-96. [CrossRef]
- 197. Anthony Halog. 2009. Models for evaluating energy, environmental and sustainability performance of biofuels value chain. *International Journal of Global Energy Issues* 32:1/2, 83. [CrossRef]
- 198. Jörn-Henrik Thun, Andrea Müller. 2009. An empirical analysis of green supply chain management in the German automotive industry. *Business Strategy and the Environment* n/a-n/a. [CrossRef]
- 199. Ettore Settanni. 2008. The need for a computational structure of LCC. *The International Journal of Life Cycle Assessment* 13:7, 526-531. [CrossRef]
- 200. Stefan Seuring, Martin Müller. 2008. From a literature review to a conceptual framework for sustainable supply chain management. *Journal of Cleaner Production* 16:15, 1699-1710. [CrossRef]
- 201. Petar Varbanov, Jiří Klemeš. 2008. Analysis and integration of fuel cell combined cycles for development of low-carbon energy technologies. *Energy* 33:10, 1508-1517. [CrossRef]
- 202. Sameer KumarOpus College of Business, University of St. Thomas, Minneapolis, Minnesota, USA Rebecca A. DeGrootOpus College of Business, University of St. Thomas, Minneapolis, Minnesota, USA Daewon ChoeOpus College of Business, University of St. Thomas, Minneapolis, Minnesota, USA. 2008. Rx for smart hospital purchasing decisions. *International Journal of Physical Distribution & Logistics Management* 38:8, 601-615. [Abstract] [Full Text] [PDF]
- 203. Dagmara Nawrocka. 2008. Inter-organizational use of EMSs in supply chain management: some experiences from Poland and Sweden. *Corporate Social Responsibility and Environmental Management* 15:5, 260-269. [CrossRef]
- 204. Mohamad Y. Jaber, Marc A. Rosen. 2008. The economic order quantity repair and waste disposal model with entropy cost. European Journal of Operational Research 188:1, 109-120. [CrossRef]
- 205. M.P. de Brito, E.A. van der LaanSupply chain management and sustainability: Procrastinating a holistic integration 1-4. [CrossRef]
- 206. Wei Deng SolvangIncreasing Eco-efficiency through Holistic Green Supply Chain Management 1536-1540. [CrossRef]
- 207. Helen Walker, Lucio Di Sisto, Darian McBain. 2008. Drivers and barriers to environmental supply chain management practices: Lessons from the public and private sectors. *Journal of Purchasing and Supply Management* 14:1, 69-85. [CrossRef]
- 208. Qinghua Zhu, Joseph Sarkis, Kee-hung Lai. 2008. Green supply chain management implications for "closing the loop". Transportation Research Part E: Logistics and Transportation Review 44:1, 1-18. [CrossRef]
- 209. Prachi Nimse, Abhilash Vijayan, Ashok Kumar, Charanya Varadarajan. 2007. A review of green product databases. *Environmental Progress* 26:2, 131-137. [CrossRef]
- 210. I. Ferretti, S. Zanoni, L. Zavanella, A. Diana. 2007. Greening the aluminium supply chain. *International Journal of Production Economics* 108:1-2, 236-245. [CrossRef]
- 211. Lusine H. AramyanWageningen University, Wageningen, The Netherlands Alfons G.J.M. Oude LansinkWageningen University, Wageningen, The Netherlands Jack G.A.J. van der VorstWageningen University, Wageningen, The Netherlands Olaf van KootenWageningen University, Wageningen, The Netherlands. 2007. Performance measurement in agri-food supply chains: a case study. Supply Chain Management: An International Journal 12:4, 304-315. [Abstract] [Full Text] [PDF]

- 212. S. Kara, F. Rugrungruang, H. Kaebernick. 2007. Simulation modelling of reverse logistics networks. *International Journal of Production Economics* **106**:1, 61-69. [CrossRef]
- 213. Samir K. Srivastava. 2007. Green supply-chain management: A state-of-the-art literature review. *International Journal of Management Reviews* 9:1, 53-80. [CrossRef]
- 214. Harry Bremmers, Onno Omta, Ron Kemp, Derk-Jan Haverkamp. 2007. Do stakeholder groups influence environmental management system development in the Dutch agri-food sector?. *Business Strategy and the Environment* 16:3, 214-231. [CrossRef]
- 215. Christopher Seow and Ruth HillaryMargarete A. SeitzThe Centre for Business Relationships, Accountability, Sustainability and Society, Cardiff University, Cardiff, UK Peter E. WellsCardiff Business School, Centre for Automotive Industry Research, Caridff, UK. 2006. Challenging the implementation of corporate sustainability. *Business Process Management Journal* 12:6, 822-836. [Abstract] [Full Text] [PDF]
- 216. N. Mohan Das GandhiDepartment of Mechanical Engineering, Kumaraguru College of Technology, Coimbatore, India V. SelladuraiDepartment of Mechanical Engineering, Coimbatore Institute of Technology, Coimbatore, India P. SanthiDepartment of Commerce, Avinashilingam Deemed University, Coimbatore, India. 2006. Unsustainable development to sustainable development: a conceptual model. *Management of Environmental Quality: An International Journal* 17:6, 654-672. [Abstract] [Full Text] [PDF]
- 217. Sameer Kumar, P. Malegeant. 2006. Strategic alliance in a closed-loop supply chain, a case of manufacturer and eco-non-profit organization. *Technovation* 26:10, 1127-1135. [CrossRef]
- 218. Håkan AronssonDepartment of Management and Economics, Institute of Technology, Linköping, Sweden Maria Huge BrodinDepartment of Management and Economics, Institute of Technology, Linköping, Sweden. 2006. The environmental impact of changing logistics structures. *The International Journal of Logistics Management* 17:3, 394-415. [Abstract] [Full Text] [PDF]
- 219. Suku BhaskaranFood Marketing Research Unit, Victoria University (Werribee Campus), Melbourne, Australia Michael PolonskyVictoria University, Melbourne, Australia John CaryInstitute of Innovation and Sustainability, Victoria University, Melbourne, Australia Shadwell FernandezProject Officer at the Food Marketing Research Unit, Victoria University, Melbourne, Australia. 2006. Environmentally sustainable food production and marketing. *British Food Journal* 108:8, 677-690. [Abstract] [Full Text] [PDF]
- 220. Mohd Nishat FaisalDepartment of Management Studies, Indian Institute of Technology, New Delhi, India D.K. BanwetDepartment of Management Studies, Indian Institute of Technology, New Delhi, India Ravi ShankarDepartment of Management Studies, Indian Institute of Technology, New Delhi, India. 2006. Mapping supply chains on risk and customer sensitivity dimensions. *Industrial Management & Data Systems* 106:6, 878-895. [Abstract] [Full Text] [PDF]
- 221. Remko I. van HoekS.C. Lenny KohManagement School, University of Sheffield, Sheffield, UK S. SaadSchool of Engineering, Sheffield Hallam University, Sheffield, UK S. ArunachalamSchool of Computing and Technology, University of East London, Dagenham, UK. 2006. Competing in the 21st century supply chain through supply chain management and enterprise resource planning integration. *International Journal of Physical Distribution & Logistics Management* 36:6, 455-465. [Abstract] [Full Text] [PDF]
- 222. Kit Fai PunDepartment of Mechanical and Manufacturing Engineering, Faculty of Engineering, The University of the West Indies, St Augustine, Trinidad and Tobago. 2006. Determinants of environmentally responsible operations: a review. International Journal of Quality & Reliability Management 23:3, 279-297. [Abstract] [Full Text] [PDF]
- 223. Eiichi Taniguchi, Russell G. Thompson, Tadashi YamadaData Collection for Modelling, Evaluating and Benchmarking City Logistics Schemes 1-14. [CrossRef]
- 224. Biao YangFaculty of Business and Organization, University of Groningen, Groningen, The Netherlands Ying YangSchool of Business Organisation and Management, University of Ulster at Jordanstown, Newtownabbey, UK Jacob WijngaardFaculty of Business and Organization, University of Groningen, Groningen, The Netherlands. 2005. Impact of postponement on transport: an environmental perspective. *The International Journal of Logistics Management* 16:2, 192-204. [Abstract] [Full Text] [PDF]
- 225. Benita M. Beamon. 2005. Environmental and sustainability ethics in supply chain management. *Science and Engineering Ethics* 11:2, 221-234. [CrossRef]
- 226. A.C. Brent, J.K. Visser. 2005. An environmental performance resource impact indicator for life cycle management in the manufacturing industry. *Journal of Cleaner Production* 13:6, 557-565. [CrossRef]
- 227. Ambika ZutshiMonash University, Department of Management, Faculty of Business and Economics, Caulfield East, Australia Amrik S. SohalMonash University, Department of Management, Faculty of Business and Economics, Caulfield East, Australia. 2004. Adoption and maintenance of environmental management systems. *Management of Environmental Quality: An International Journal* 15:4, 399-419. [Abstract] [Full Text] [PDF]
- 228. A. Zutshi, A. Sohal. 2004. Environmental management system adoption by Australasian organisations: part 1: reasons, benefits and impediments. *Technovation* 24:4, 335-357. [CrossRef]

- 229. Benita M. Beamon, Clara Fernandes. 2004. Supply-chain network configuration for product recovery. *Production Planning & Control* 15:3, 270-281. [CrossRef]
- 230. Y.K. IpAsia International Open University, Macau. 2003. The marketability of eco-products in China's affluent cities. Management of Environmental Quality: An International Journal 14:5, 577-589. [Abstract] [Full Text] [PDF]
- 231. Michael QuayleMichael Quayle is Director, Business School and Bosch Chair in Purchasing and Supply Management at the University of Glamorgan, Business School, Pontypridd, United Kingdom.. 2003. A study of supply chain management practice in UK industrial SMEs. Supply Chain Management: An International Journal 8:1, 79-86. [Abstract] [Full Text] [PDF]
- 232. Vito Albino, Carmen Izzo, Silvana Kühtz. 2002. Input-output models for the analysis of a local/global supply chain. *International Journal of Production Economics* **78**:2, 119-131. [CrossRef]
- 233. P.K. Humphreys P.K. Humphreys is at the University of Ulster, Jordanstown, Newtonabbey, Ireland. W.K. Shiu is at the University of Hong Kong, Hong Kong. F.T.S. Chan F.T.S. Chan is at the University of Hong Kong, Hong Kong. 2001. Collaborative buyer-supplier relationships in Hong Kong manufacturing firms. Supply Chain Management: An International Journal 6:4, 152-162. [Abstract] [Full Text] [PDF]
- 234. Jafar HeydariParadigms of Supply Chain Management 149-175. [CrossRef]
- 235. Marcus Thiell, Juan Pablo Soto Zuluaga, Juan Pablo Madiedo Montañez, Bart van HoofGreen Logistics 334-357. [CrossRef]
- 236. Gazala Yasmin AshrafA Study of Eco-Friendly Supply Chain Management at Cement Industries of Chhattisgarh 146-157. [CrossRef]
- 237. Bhimrao Ghodeswar, Prashant KumarA Study of Green Marketing Practices in Indian Companies 991-1010. [CrossRef]
- 238. Yudi Fernando, Kurtar Kaur, Ika Sari Wahyuni-TDChallenges in Building a Green Supply Chain: 311-323. [CrossRef]
- 239. Surajit BagIdentifying Green Supply Chain Management Enablers in South African Mining Industry using Ecological Modernization Theory Approach 95-119. [CrossRef]
- 240. Arnab Adhikari, Indranil Biswas, Balram AvittathurGreen Retailing: 290-307. [CrossRef]
- 241. M. Dotoli, M.P. Fanti, C. Meloni, M.C. ZhouA decision support system for the supply chain configuration 2667-2672. [CrossRef]
- 242. Kalicharan SabatGovernment's Role in Setting Optimal Policies for Green Supply Chain 152-158. [CrossRef]
- 243. Gazala Yasmin AshrafA Study of Eco-Friendly Supply Chain Management at Cement Industries of Chhattisgarh 823-830. [CrossRef]
- 244. Kijpokin KasemsapMultifaceted Applications of Green Supply Chain Management 327-354. [CrossRef]
- 245. Sujit Singh, Ezutah Udoncy Olugu, Siti Nurmaya MusaDevelopment of Key Performance Measures for Sustainable Manufacturing in Global SMEs 210-218. [CrossRef]
- 246. Ehab Bazan, Mohamad Y. Jaber The Development and Analysis of Environmentally Responsible Supply Chain Models 52-82. [CrossRef]
- 247. Sreejith Balasubramanian, Balan SundarakaniAssessing the Green Supply Chain Management for the United Arab Emirates Construction Industry 83-110. [CrossRef]
- 248. Surajit Bag, Neeraj Anand, Krishan Kumar PandeyGreen Supply Chain Management Model for Sustainable Manufacturing Practices 153-189. [CrossRef]
- 249. Geevaneswary Saththasivam, Yudi FernandoIntegrated Sustainable Supply Chain Management: 218-233. [CrossRef]