Accepted Manuscript

A review of Internet of Things (IoT) embedded Sustainable Supply Chain for Industry 4.0 requirements

E. Manavalan, K. Jayakrishna

PII: S0360-8352(18)30570-9

DOI: https://doi.org/10.1016/j.cie.2018.11.030

Reference: CAIE 5520

To appear in: Computers & Industrial Engineering

Received Date: 7 November 2017 Revised Date: 5 November 2018 Accepted Date: 16 November 2018

Please cite this article as: Manavalan, E., Jayakrishna, K., A review of Internet of Things (IoT) embedded Sustainable Supply Chain for Industry 4.0 requirements, *Computers & Industrial Engineering* (2018), doi: https://doi.org/10.1016/j.cie.2018.11.030

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

A review of Internet of Things (IoT) embedded Sustainable Supply Chain for Industry 4.0 requirements

Manavalan E^a, Jayakrishna K^{b*}

^aResearch Scholar, School of Mechanical Engineering, VIT University, Vellore, India. ^{b*}Associate Professor, School of Mechanical Engineering, VIT University, Vellore, India. mail2jaikrish@gmail.com, +91 9894968596,

A review of Internet of Things (IoT) embedded Sustainable Supply Chain for Industry 4.0 requirements

Abstract

Supply Chain organizations in the present global environment operate in market that is increasingly complex and dynamic in nature. Sustainable supply chain becomes inevitable to meet the aggressive change in the customer requirements. Based on the reviews, it is revealed that manufacturing companies need to speed up in shifting the focus towards sustainability and make use of technology like 'Internet of Things' (IoT) to meet the organization's goal. The objective of this research paper is to review the various aspects of SCM, ERP, IoT and Industry 4.0 and explore the potential opportunities available in IoT embedded sustainable supply chain for Industry 4.0 transformation. In this review, a comprehensive study on various factors, that affects the sustainable supply chain were analyzed and the results recorded. Based on the review, a framework for assessing the readiness of supply chain organization from various perspectives has been proposed to meet the requirements of the fourth Industrial Revolution. The conceptual framework model has been formulated from five important perspectives of supply chain management namely Business, Technology, Sustainable Development, Collaboration and Management Strategy. This study furnishes the criteria that can be assessed by companies to realize the readiness for industry 4.0 transformation.

Keywords— Sustainable Supply Chain (SSC); Closed Loop Supply Chain (CLSC); Enterprise Resource Planning (ERP); Industry 4.0; IoT; IIoT.

Abbreviations Used:

SC – Supply Chain

SSC - Sustainable Supply Chain

CLSC - Closed Loop Supply Chain

ERP - Enterprise Resource Planning

EOL - End-Of-Life

SCM - Supply Chain Management

SCN – Supply Chain Network

IoT - Internet of Things

IIoT - Industrial Internet of Things

CPS - Cyber Physical Systems

GSCM - Green Supply Chain Management

OT- Operational Technology

IT – Information Technology

IS - Information Systems

SRM – Supplier Relationship Management

CRM – Customer Relationship Management

AHP - Analytical Hierarchy Process

ISM - Interpretive Structural Modeling

MICMAC - Impact Matrix Cross-Reference Multiplication Applied to a Classification

CFA - Confirmatory Factor Analysis

ISM - Interpretive Structural Modeling

DEA - Data Envelopment Analysis

NGT - Nominal Group Technique

VIKOR - VlseKriterijumska Optimizacija I Kompromisno Resenje

ELECTRE - ELimination and Choice Expressing Reality

RDT - Resource Dependence Theory

TRIZ - Theory of Inventive Problem Solving

RFID – Radio-frequency identification

TQM - Total Quality Management

HMI - Human Machine Interaction

RL - Reverse Logistics

RSC – Reverse Supply Chain

FSC – Forward Supply Chain

SME - Small and Medium Enterprises

M2M – Machine to Machine

IoP - Internet of People

IoE – Internet of Everything

IoS – Internet of Services

IIoT – Industrial Internet of Things

CMfg - Cloud Manufacturing

CCIoT – Cloud Computing and Internet of Things

ICPS - Industrial Cyber-Physical Systems

IWN - Industrial Wireless Network

1. Introduction

Digital disruption has become the order of the day. The convergence of information systems has become more complicated and dynamic in nature, which drives industrial organizations to invest on smart manufacturing (Ye and Wang, 2013; Wang et al., 2015). It is imperative for organizations to embrace the changing technology to cope up with shorter product life cycle and rapid environmental changes (Lucke et al., 2008). Information Systems (IS) tries to integrate the communication between people and technology. An IS, including Enterprise Resource Planning (ERP) system, provides seamless user experience in real time which is so intuitive to take informed decisions and support to manage the overall operations of the organization effectively (Zhang et al., 2014).

SCM is an integral part of ERP, which connects with various partners in Supply chain. Supply Chain comprises of vendors, producers, wholesaler, retailer and end client and it intends to synchronize demand and supply (Stefanou 1999). The coordinated value creation process from

raw material purchase to end-client usage can be effectively accomplished through ERP. The benefits of information systems are increased efficiency, increased productivity, reduced time, cost reduction, zero errors, optimized inventory (Barut et al., 2002).

Globalization in the current scenario is confronted by constant growth of global demand in capital and consumer goods by persistently verifying overall interest for social, environmental and economic aspects (Pisching et al., 2015a, 2015b). To overcome this challenge, industrial supply chain is to be equipped to sustain and right now, supply chain value creation is formed by the advancement of Industry 4.0 (Chen and Paulraj, 2004; Chen et al., 2004; Li et al., 2006; Jayal et al., 2010; Bocken et al., 2014, Chen et al., 2014c).

1.1 Challenges with Supply Chain

In today's dynamic and changing supply chain environment, organization faces many challenges in manufacturing space such as global competitiveness, lack of adaptability, go to market time as illustrated in Fig. 1. (Narasimhan and Kim, 2001; Zaman and Ahsan, 2014).

Please insert Figure 1

In the past, most of the manufacturing processes were developed with the objective of economic viability for achieving higher productivity (Czajkiewicz, 2008). In recent past, globalization policy eliminates the restriction of market boundaries. The small and medium scale manufacturers are finding it difficult to compete with the global large manufacturers, as they are unable to adapt in the newer technologies to process difficult materials, optimize space utilization and consume less energy (Thomas and Trentesaux, 2013). Another challenge is introducing a new product and make it available to consumers at the right time.

The common challenge faced by manufacturers is to forecast the right demand versus supply and to reduce the manufacturing lead-time (Jovane et al., 2008). Consequently, it becomes inevitable for them to equip with right resources and processes along with technology to bring up revolutionary products and world-class services (Tajima, 2007). Factors that influences uncertainty in supply chain management are global competition, lack of adaptability, delayed entry into market. The technology IoT overcomes these challenges, which significantly transforms the supply chain industry (Atzori et al., 2010; Giusto et al., 2010). For instance, this technology can be leveraged to track the consignment location and speed of the vehicle and so

that the users are alerted by late deliveries. IoT technology can be deployed on monitoring the condition of an equipment from a remote location (Qiu et al., 2015). Temperature sensitive products can be monitored with sensors and the data can be communicated through internet. For example, perishable products are wasted during transit. The confluence of internet, wireless, predictive analytics and cloud technologies can change the entire supply chain operations and bring more value out of it (Yang et al., 2011). Using IoT, this wastage can be minimized as it monitors the condition of perishable products and sends the status to the stakeholders of supply chain (Accorsi et al., 2017).

Although many researchers are analyzing the IoT, SCM individually, the application of IoT in enterprises to meet the industry 4.0 requirements have not been reviewed much and it is still at the initial phase. From the literature study, it is revealed that organizations need to focus more on digital technologies and take initiatives to deploy industry 4.0. Further, studies unveil that this research is slightly limited to theoretical suitability and suggest for exploring more practice-oriented approach in the days to come.

The main objective of the paper is to review the various aspects of SCM, ERP, IoT and Industry 4.0 and examine the importance of digitalization and the role of IoT in the overall Supply Chain. Further, this study explores the criteria that can be assessed by companies to realize the readiness for industry 4.0 transformation.

The structure of the research paper is depicted in Fig.2. The paper is organized under four major areas such as SCM, ERP, Industry 4.0 and IoT. The review on SCM with importance to GSCM and SSCM are analyzed. Later, literature on impact of ERP on various industries are studied. Further, Industry 4.0 is reviewed in depth to know the building blocks, influence of technology in various industries. In addition, IoT and its applications are reviewed from both industry and consumer perspective. Role of IoT on SCM is analyzed. Based on the analysis, a framework is proposed for assessing the readiness for Industry 4.0 transformation.

Please insert Figure 2

2. Literature Review

There is a considerable growth and improvement in the industrial environment with respect to Supply Chain, ERP, Industry 4.0 and IoT for the past ten years. Literary articles were reviewed and analyzed from the past ten years on industrial growth perspective.

2.1 Structure of literature study

Based on the analysis, the literature section has been logically classified into four subdivisions. Initially, the focus is given to review the GSC and SSC practices in SCM. Later, it outlines the relationship between ERP and SCM. The study on Industry 4.0 and its emergence in various industries were studied. Further, it outlines the various investigations on IoT and how it influences into the digital world were discussed. The presence of IoT in industry is expanding rapidly Academicians and practioners have done many of IoT research and development in recent years. Further, focus should be given to modernize supply chain with IoT to increase the digital revenue (Iera et al., 2010; Vermesan and Friess, 2013). In addition, companies are moving towards digitalization to make cost effective devices, business inter-connected on real time, collaboration across boundaries (Ning and Wang, 2011, Michahelles et al., 2017).). As manufacturing sector influences the global economy, organizations now looks beyond just automation and focuses on machine-to-machine communication at real time with the help of information systems (Karre et al., 2017). Thus, fourth industrial revolution appears more imperative now. Information systems, which are integrated to physical devices, can be termed as embedded systems, in other words Cyber Physical System (CPS) (Arrieta et al., 2014). A CPS is a system monitored by sensor integrated with the internet and communicates with its users (Kim et al., 2013).

From the Fig.3a, it is interpreted that though the number of research reported on SSCM is gradually growing, the research on SSCM with Industry 4.0 and IoT is in the initial stage. For example, for the year 2017, though there were 6979 articles in SSCM, with the context of Industry 4.0, only 740 articles were published. Further, if IoT is also taken into consideration along with industry 4.0 in SSCM, there were only 115 articles. Thus, the present study attempts to focus on SSCM with industry 4.0 and also to study the role of IoT in SCM and suggestions were given for taking up Industry 4.0 to the next level.

Please insert Figure 3a

The number of publications on the IoT and Industry 4.0 are shown in Fig 3b. Technology diffusion speed can be calculated based on number of publications in the respective technology. For example, for IoT, the number of publications in the year 2012 is 3129 and the same in the year 2017 is 6173, which is 97.28% increase in the publications. Similarly, for Industry 4.0, the number of publications in the year 2012 is 7251 and the same in the year 2017 is 14664, which is 102.23% increase in the publications. This data represents that the technology diffusion speed in last 5 years is almost double. This analysis reveals that although research on technology related publications has increased, the study on SSCM with IoT to meet industry 4.0 has not been focused much and hence it is identified as the literature gap for the present study.

Please insert Figure 3b

2.2 SCM: Present and Future directions

The SCM has made tremendous growth in last six decades from the initial focus on improving manual labor process to the latest automation and connecting supply chain network effectively (Li et al., 2005; Parkhi et al., 2015). Fig. 4 demonstrates the evolution of SC over the last six decades with a graph. In 1960s, manufactures concentrated on large-scale manufacturing to reduce the unit production cost as a primary objective and the system was not seamless (Bechtel and Jayaram, 1997).

Please insert Figure 4

In 1980s, integration of inventory management and material distribution took place (Inman and Hubler, 1992). This process empowered industrialization in 1990s and stimulated the concept of integrating all cross-functional modules such as production, warehouse, logistics and eventually all these elements became part of supply chain with primary objective of improving the operational effectiveness (Ragatz et al., 1997). With the help of digital applications and mobile devices, the seamless integration in supply chain to connect partners was achieved (Linton, 2017). It enabled supply chain administration to control the data of product, finance

streams efficiently (Barratt, 2004). Subsequently supply chain became cumbersome with continuous growth and complex networks as too many process to monitor and control (Fawcett et al., 2012). Later organizations felt the competition across the globe and started focusing on reducing the wastages in the material, machine-running time, removing the redundant processes (Mohammaddust et al., 2017). Eventually this resulted in organizations look for lean manufacturing and look for world-class technologies to bring supreme quality and bring the manufacturing rate down by eliminating the waste and non-value added routine work (Qi et al., 2017). The focus on lean became predominant with the key influencing factors such as time, cost and material (Ruiz-Benitez et al., 2017).

More recently, the rapid raise of automation in supply chain has become a major factor of the evolution process (MacCarthy et al., 2016). Later the SSC has evolved from a perspective of social and environmental areas where many organizations started looking at supply chain not only from profitability perspective but to make eco-friendly products so that future generations also get benefited (Wang et al., 2017). In addition, organizations have started measuring their sustainability in terms of their business operations and action plans are also being developed and implemented (Rezaee et al., 2017; Jabbarzadeh et al., 2017).

2.2.1 SCM Definitions

The scope and definition of SCM is evolving continuously. Bagchi et al. (2005) suggests for having a standard SCM definition for better understanding, as definitions of SCM vary across academicians and practitioners. Table 1 lists the important SCM perspective definitions as defined by researches.

Please Insert Table 1

To sum up, supply chain definitions brings multiple perspectives by various authors and give different dimensions to it. Supply chain comprises of product, services, finances and information shared across the value chain (Handfield and Linton, 2017). Supply chain not only connects supplier, manufacturers and customers, it also connects several layers of supplier in upstream side and similarly it connects to the ultimate end users who are benefited from the value of the product or services in downstream side (Dutta and Hora, 2017). These definitions

insist that the entire supply chain eco-system should be economically managed and the supply chain network should be integrated to obtain optimum productivity (Angelo et al., 2017).

2.2.2 Factors Influencing Supply Chain

Supply Chain management demonstrates better results in terms of better delivery time, improved customer satisfaction, better rapport with suppliers (Quesada et al., 2012). For better understanding of supply chain and its operations, it is inevitable to recognize the influencing factors which affect SCM (Li, 2002; Williamson, 2008; Govindarajan and Ramamurti, 2011; Fawcett et al., 2013).

Please insert Figure 5

As illustrated in Fig. 5, the factors which influences supply chain management are

- Performance responsiveness to change is an important measure to evaluate the performance (Senvar et al., 2014)
- Technology dynamic change in customer requirements especially hi-tech and consumer electronics need to take care (Gowen and Tallon, 2005)
- Environmental policy- Influence of Government regulations on environment is one of key strategic factor to consider (Vachon and Klassen, 2007)
- Economics- Finance is the essential part of which decides the strength of SCM (Pfohl and Gomm, 2009)
- Supply chain collaboration SRM and CRM are the key functions of business practices (Zhu and Sarkis, 2004; Camilleri 2017)
- Competition the revenue generation is based on competition in the market (Rossetti et al., 2011)
- Strategy focus on sustainability is key for going forward strategy (Khonpikul et al.,2017)
- Customer engagement Every stakeholder has different view, customer engagement is required to know the real expectation (Simchi-Levi and Simchi-Levi, 2003)

- Real time information business expects that the planning and executing the plan depends on sharing the real time information (Ou et al., 2010)
- Procurement forecast the demand and ensures the supply is ordered optimally so that no over stock and no stock situation (Morgan and Monczka, 1995)
- Zero errors in certain industry such as food supply chain, aerospace there is zero percent tolerance (Singer et al., 2003).

2.2.3 Supply Chain Drivers

This section discusses the key drivers, which enhances the organization's performance related to material, logistics, and operations. Each of these drivers insist the overall supply chain responsiveness (Huang et al., 2017). Based on review, Table 2 outlines the SC drivers.

Please insert Table 2

2.2.4. Advancements in Supply Chain Operations

Supply Chain operations are important for business operations and have a considerable influence on costs and profits. SCM operations include process, infrastructure, systems to manage the flow of information, material and services from supplier to end consumer. Technological advances such as IoT, Industry 4.0 and automation helps to maximize the effectiveness of operations within the organization as well as across the Supply Chain partners. Khan et al. (2013) suggested autonomous sales order processing system using SMS based web integrated order processing software for food processing industry to improve the supply chain performance. Bienhaus and Haddud (2018) studied the impact of industry 4.0 on procurement, identified the potential bottlenecks and explored ways to overcome the bottlenecks and transform business into complete digital organization. Dolgui et al. (2018) in their study, analyzed on production scheduling, Supply Chain and industry 4.0. Further, they explained the qualitative methods for optimal control of industrial engineering and production management. Hou et al. (2017) presented the evolution of sustainable development in SCM. Saberi et al. (2018) proposed a freight carriers linkage framework in multi-period Supply Chain where Supply Chain partners can maximize the net worth of their investment with ecological friendly technology. Tsang et al. (2018) presented IoT embedded risk detecting system for item quality and worker safety in cold environment.

2.3 Overview on GSCM

The effect of eco-friendly factors expands the SCM into a new horizon, which is termed as 'Green SCM' (GSCM). There are several contributions made on GSCM practices. (Sarkis, 2003; Srivastava, 2007). Interestingly more than 300 research articles were authored by various researches in the past 15 years on the theme of GSCM and SSCM (Seuring, 2013; Mathivathanan et al., 2017; Brandenburg et al., 2014, Asrawi et al., 2017). The primary focus in earlier stage of supply chain was financial characteristics, later the center of focus was to consider the environmental influences that influence the SC (Battini et al., 2007; Piplani et al., 2008; Seuring and Miller, 2008b, Sari, 2017).

Vachon and Klassen (2008) proposes a collaboration model, which supports environmental footprint assessment aimed at increasing the correctness and relevance of life cycle in supply chain. Vachon (2007) brings a relation between environment and supply chain practices to have little impact on pollution and encourage green supply chain practices.

Mathiyazhagan et al. (2013) studies an electronic industry to describe the significance of GSCM to ensure eco-friendly environment.

2.3.1 Method used for GSCM implementation

Several studies have been conducted to evaluate the method adopted to implement GSCM. Table 3 describes the summary of GSCM implementation with various approaches.

Please insert Table 3

On the basis of literature, different approaches are used to evaluate supply chain industry to guard the environment. Bringing eco-friendly is one of the primary objectives of the global organizations all over the world. The study also discloses that the benefits are tremendous if the organizations adhere to produce environmental friendly products in the context of social, environmental and financial factors.

2.3.2 Drivers of GSCM practices

The key drivers of GSCM practices are illustrated in the Figure 4. The key drivers of GSCM are studied by the following authors:

- TQM (Kaynak, 2003; Gavronski et al., 2011)
- CRM (Rao and Holt, 2005)
- SRM (Rao, 2005; Carter and Jennings, 2004; Bai and Sarkis, 2010)
- Carbon Emissions (Hong and Phitayawejwiwat, 2005)
- Institutional Pressure (Zhu and Sarkis, 2007; Kauppi, 2013)
- Green adoption (Vachon and Klassen, 2006; Testa and Iraldo, 2010)

The digital SCM ecosystem have picked up its pace for the deployment, management, and integration of services that can power Industrial Internet applications (Angeles, 2005). The interconnected ecosystem can adapt and respond to shifting demands by itself. To achieve this, CPS is seen as next generation system, which integrates information systems, RFID, sensors, devices, equipment (Schirner et al., 2013). CPS monitors physical processes and communicates the status to human in real time who can access it from anywhere which improves the human-machine interaction (HMI) (Lee, 2008; Shafiq et al., 2015).

Based on the review, digital SC should be considered as key driver of GSCM as illustrated in the Fig. 6.

Please insert Figure 6

2.3.3 Uncertainty in Supply Chain from green perspective

The conception of uncertainty is an important area within risk management. Uncertainty leads to delay in product delivery, reduces the performance of supply chain. It is essential to deal with uncertainties by better planning, with buffer inventory level and timely deliveries. In this section, literature on uncertainty in supply chain from green perspective has been reviewed.

Tseng et al. (2018) established a model for assessing the services of SC and uncertainty over environment service operations. Foerstl et al. (2018) explores the sustainability related uncertainties in various industries of supply chain and proposes information-processing method for sustainable supply management. Ghelichi et al. (2018) suggests a stochastic programming model, which was applied to green SCN under uncertainty. Entezaminia et al. (2017) studied on production planning in GSCM under uncertainty over RSC. Some of the green practices such as wastage reduction, carbon emissions related to logistics were studied. Wu et al. (2015) explored the decisive factors in GSCM under uncertainty for automobile manufacturer and found that recovering and recycling used products are the primary factors, which affects the economic performance.

2.4 Overview on SSCM

SSC is one of the important concept in SCM which establishes several discussions in the recent past (Majumder and Groenevelt, 2001; Vachon and Mao, 2008; Brandenburg and Rebs, 2015). The drastic increase in combining sustainability into SCM is an emerging area where it demonstrates the open relations with SCM and its interactions (Springett, 2003; Ashby et al., 2012; Madani and Rasti-Barzoki, 2017; Fallahpour et al., 2017). Sustainable supply chain takes care of goods, information, financial flows with the key measurements of sustainability, which are derived from all the stakeholders of supply chain (Tan et al., 1999).

SSCM is integrating the key organizational information systems to generate well defined supply chain by keeping the socio-economic environmental considerations which effectively manages goods, information and finance flows associated with cross functional modules such as materials management, production, sales, order fulfillment (Pagell and Shevchenko, 2014).

Kadambala et al. (2017) studied the CLSC, which comprises of supplier, manufacturer, distributor, retailer and customer. It reviews the transportation life cycle of the containers.

2.4.1 Definitions of SSCM

This subdivision narrates the SSCM definitions from literature available as tabulated in Table 4 and the definitions are classified based on key characteristics of sustainability.

Please insert Table 4

The key outcome is that the socio-environmental perception has been the central focal point for SCM practices. Although there were many definitions given from business and social perspective, the technology focus was not recorded by any of the published definitions. Overall, the outcome shows that the definitions for SSCM stressed largely on environment problems.

2.4.2 Review on CLSC

Organizations started adopting CLSC recently to improve value addition, make the environment more eco-friendly. The new technology facilitates return of goods well-handled and tracked resulting in cost savings (Atasu et al., 2008). Managing uncertainties in reverse logistics such as quality, cost calculation, customer perception are the key challenges in deriving the success of CLSC (Wei et al., 2015, Battini et al., 2017). Thus, studying the uncertainties in managing SC and their influences on CLSC is vital (Guide and Wassenhove, 2009).

SSCM has developed interests in business as well as academicians for the impact it makes to the environment. There are two phases in sustainable supply chain lifecycle (Govindan et al., 2015a). The first phase is termed as Forward Supply Chain (FSC) and next phase is termed as Reverse Supply Chain (RSC) or Reverse Logistics (RL). FSC takes cares of the forward business flow where value is added at each process to meet the customers' requirements. RSC brings the returned products from the customer and applies 6Rs namely Recover, Reuse, Remanufacture, Recycle, Redesign, Reduce to extend the product life cycle (Sasikumar and Kannan, 2008a, 2008b; Khor and Udin, 2012).

A typical CLSC model is shown as referred in Fig. 7, which contains both FSC and RSC. In FSC, supplier supplies raw materials, manufacturer produces the finished goods, distributor distributes the products through their distribution channels; retailer sells the product to consumer. RSC essentially brings the returned products and improves the sustainability of the end item to protect the global environment (Savaskan et al., 2004; Chanintrakul et al., 2009; Kumar and Rahman, 2014; Qiang, 2015; Zheng et al., 2017).

Please insert Figure 7

RSC helps to re-process the returned/life ended product by the following ways:

- Refurbish the product (Guide et al., 2003)
- Make the returned product components as spare parts (Zailani et al., 2017)
- Explode the Bill of Material and re-use the components as raw material wherever possible (Pappis et al., 2005; Amelia et al., 2009; McKenna et al., 2013; Gelbmann and Hammerl, 2015)

• Resell the unused parts to the supplier who deals with scraps for recycling (Guide, 2000; Inderfurth et al., 2001; Lin, 2013; Nagalingam et al., 2013)

2.4.3 Sensor embedded product and Reverse Supply Chain

One of the high priorities for Supply Chain stakeholders is to deliver the products on time to customer in good condition. This requires complete visibility of the product condition across Supply Chain. Establishing sensor-embedded products can transform Supply Chain management to next level. In case of RSC, the used product that has reached end of life can be recovered with various processes such as reuse, recycle, repair or dispose.

Ilgin and Gupta (2011) discusses the challenges on disassembly of parts and the uncertainty over missing items in reverse supply chain and studies the performance measures, which influences sensor-embedded products that can detect missing items prior to disassembly. Ondemir et al. (2012) developed a model that deals with the products, which are embedded with sensors. The developed model determines the process to handle the EOL product in CLSC using sensor-embedded product. Yang et al. (2018) evaluated the importance of recovery information for reusable containers recorded by sensors in closed loop supply chain management. Pal and Kant (2018) discussed the opportunities that exists with sensor-based infrastructure to monitor food supply chain which can reduce the food waste and keep the food fresh till it reaches the end consumer. Bibi et al. (2017) reviewed RFID sensors, which can be used in food supply chain to track food condition so that spoiled foods can be avoided.

2.4.4 Focus of Sustainability in different sectors

The SSCM is a topic of interest for various research studies. It has been found that SSCM affects performance and growth of the supply chain industry as they need to meet the government regulations on environmental policies and compliance (Wiese et al., 2012; Gotschol et al., 2014). Distribution of the SSC, CLSC literature are listed in Table 5.

Please insert Table 5

The literature review reveals that various organizations are taking measures towards sustainability. It demonstrates the addition of SSC into an organization which many institutions take it as pressure (Hult et al., 2007; Bhakoo and Choi, 2013). Reviews suggest that the entire supply chain including the partners should start implementing SSC methods (Sharma et al., 2010; Sarkis et al., 2011; Lange et al., 2013; Leppelt et al., 2013; Zhu et al., 2013; Alblas et al., 2014; Foerstl et al., 2015).

2.5 Influence of ERP on Industries

Information and communication technology is significantly changing the dynamics of business as several companies have already implemented ERP to manage their business efficiently (Min and Zhou, 2002; Wu and Olson, 2008). ERP system helps an organization to

manage their daily business activities through information systems, which integrates all the functions and departments so that sharing information across department is easy and communication happens within the system (Huang et al., 2004; Sun and Lam., 2015). The role of ERP in an organization is to effectively manage their business strategy, operations and resources (McAdam and Galloway, 2005; Newell et al., 2004).

The important factor to evaluate an organization is to measure the optimal utilization of their resources with efficient way of tracking their business routines (Wei et al., 2005; Gurbuz et al., 2012; Mexas et al., 2012).

The influence of ERP in various industries are analyzed based on resource usage, project management, cost and time that considerably brings the better service possible to the organization (Sedera and Gable, 2010). In this subsection, list of industries, that has an impact on ERP systems, have been provided as illustrated in table 6.

Please insert Table 6

This literature review attempted to categorize the industries where the ERP systems has been deployed successfully. The ERP system influences the performance of supply chain management (Willcocks and Sykes, 2000). Successful ERP integration with SCM requires proper demand forecast, production planning, resource utilization (Vandaie, 2008; Li, 2011). Instead of managing the individual functions, interconnect the operations through ERP systems so that the information is visible to external stakeholder of supply chain (Palanisamy, 2008). An example is that the purchasing department places orders as appropriate. At the supplier end, sales takes up the order and work towards fulfilling the order. Later the original equipment manufacturer manufacturers the product; distributes it through distribution channel; then to retailers and finally it satisfies the customer demand. The entire process can be managed effectively with help of integrating ERP systems to the SCM (Acar et al., 2017). SCN is a collaborative effort from buying agent, suppliers, vendor managed inventory and more importantly willingness to share the relevant information with the supply chain partner (Li et al., 2017).

The review revealed that researchers studied the influence of ERP on SC and other industries but effort on sustainable supply chain with ERP system has not been made so far.

Organizations that have implemented ERP and part of supply chain should uncover the opportunities available from sustainable perspective, which ultimately improves the effectiveness of the organization.

2.6 Study on Industry 4.0

Industry 4.0 is a blend of digital technology, which transforms the industrial production to next level. The fundamental platform for the success of this technology is the revolution in technologies that consists of CPS, IoT and IoS. It is flexible and intelligent to interconnect machines that enables making customized products (Lasi et al., 2014). The Industry 4.0 literature is reviewed to know the future growth in supply chain industries.

Industry 4.0 will alter the complete production, operations and maintenance of products and services through interconnected components, machines, humans. With the influence of Industry 4.0, the industrial production systems are expected to perform 30% faster than earlier and 25% more efficient (RuBmann et al., 2015).

The phenomenon of Industry 4.0 was first proposed by Germany to take strategic initiatives in 2011 (Bauernhansl et al., 2014; Drath and Horch, 2014; Kagermann, 2015). Initially the perception on Industry 4.0 is twofold. First, it was expected that industrial revolution make a huge impact on economy. Second, Industry 4.0 promises highly on operation effectiveness and gives a path to adopt new business models (Kagermann, 2014). Wan et al. (2015) researches that Germany is the global leader in manufacturing, automotive, electronics, sports equipment industry. German Government is investing on industry 4.0 and promoting this revolution in response to European debt crisis. Oztemel and Gursev (2018) studied the impact of industry 4.0 in manufacturing systems, provided a vision to establish a roadmap for digitalizing the manufacturing setup and explored the ways to transform machine driven manufacturing to digital driven manufacturing.

2.6.1 Industry 4.0 definitions

The vision of smart factory based on the concept of Industry 4.0 where CPS connects the digital and physical world to make decentralized decisions (Bucker et al., 2016). The connection of human, parts and systems creates self-guided, dynamic, real-time value added

interconnections across the value chain (Gorecky et al., 2014). Industry 4.0 is a strategic approach, which uses latest technological innovations in the area of manufacturing converging information and communication systems (Schuh et al., 2014).

The literature reveals that Industry 4.0 model is successful because of the tightly integrated system, which is mainly built based on CPS (Lee et al., 2015). The collaboration of information platform and mobile devices with internet-connected technology is a key factor for success of CPS to realize a smart manufacturing system (Baheti and Gill, 2011). This leads industry 4.0 to become more digital, self-assistant, information-led (Lee, 2014).

2.6.2 Layers of Cyber Physical System

CPS is an interconnected system, which is monitored or managed by information system. In CPS, the digital and physical object are interconnected, they interact each other and take decentralized decisions (Rajkumar et al., 2010; Jazdi, 2014; Riedl et al., 2014).

Please insert Figure 8

CPS requires three layers as illustrated in Fig. 8 (Jing et al., 2014).

- connected devices
- data stored in cloud in a network infrastructure
- Application system or Information System

The physical machines, assets, components are digitally connected and share the information in real time (Frazzon et al., 2013; Strang and Anderl, 2014). Data is stored in cloud and transmitted to the networked system. Application System or Information System is the intelligent system which assists people virtually and allows users to have real-time interactions between products, services and connected devices (Sun et al., 2009).

2.6.3 Evolution of Industry 4.0

In the previous industrial revolutions, users have seen the developments in mechanical, electrical and information technology with focus on productivity of production system. As illustrated in Fig. 9, the first industrial revolution is said to be 'age of steam' that uses steam power, which is also termed as hydropower to develop machine tools and increase the

performance of the production system. The second industrial revolution leverages electricity and makes volume of production to optimize the electrical power. The third industrial revolution stimulates the concept of automation for the routine work by combining knowledge based systems and electronics. The fourth in this category is industry 4.0, which accelerates the industrial growth, leverages latest CPS technology to combine the digital and physical world with information technology.

Please insert Figure 9

Manufacturability or production feasibility is the primary objective when physical labor involved in production but flexibility in every instance of the production system is the key driver for Industry 4.0 (Brettel et al., 2016). Smart cities, smart factories, smart industry are now becoming reality with Industry 4.0 where physical world and digital systems are interacting with each other (Wollschlaeger et al., 2017).

2.6.4 Design principles of Industry 4.0

The design principles assist organization in selecting prospective industry 4.0 components for their initial development projects and then go for full implementation (Waschull et al., 2017). Industry 4.0 design principles are shown in Fig. 10.

Please insert Figure 10.

The fundamental principle is to integrate machines, sites with information systems that can work independently and manage each other (Thuemmler and Bai, 2017). Organizations can leverage the six design principles of Industry 4.0 in an effort to make their manufacturing process digitalized and automated (Gregor, 2002, Hermann et al., 2016). They are discussed as illustrated in table 7.

Please insert table 7

Based on literature review, six designs principles were reviewed in this article; further research is encouraged from an academic or practical perspective.

Acceler Leid Manuage

2.6.5 Building blocks of Industry 4.0

The manufacturing sector is a central focal point for implementing new technologies (Erol et al., 2016). Digital re-invention in industrial revolution is set to redefine every entity in manufacturing value chain. Digital Data, connectivity, automation, mobility are the digital disruptions happening with industry 4.0 (Cisneros-Cabrera et al., 2017). The lists of technological trends are described in Table 8, which are instrumental in contributing to industry 4.0 growth.

Please insert Table 8

These innovative technologies in manufacturing results in increased speed to market, accuracy on the product, customized output as required by customer and improved overall efficiency (Schweer and Sahl, 2017). The advancements in technology, coupled with connected intelligence that amplifies the value of digitalization are the foundation of Industry 4.0, form the foundation as illustrated in Fig. 11. It is estimated that industry 4.0 will redefine the businesses for the next decade (Foehr et al., 2017). IoT influenced Industry 4.0 provides greater efficiencies in production with fully integrated, automated, and optimized process (Vermesan et al., 2013).

Please insert Figure 11

2.6.6 Influence of Industry 4.0 on various necessities

This emerging technology is not only for manufacturing industries, it can be applicable for any industry where there are many product variants produced such as food, beverages, and automotive industries. In places where there is a need for high quality and precision such as semi-conductors and pharmaceuticals are also benefited (Kochan and Miksche, 2017). Organizations need to decide the appropriate infrastructure to get the new technological advancements in industry 4.0.

Technological advances in industrial revolution dramatically increase the productivity responding to customer needs (Riel and Flatscher, 2017). It lays basis for bringing new innovative business models that fulfills various necessities of humans. A brief list is provided in Table 9, that is influenced by industry 4.0.

Please insert Table 9

The above analysis discloses that the adoptions of digital technologies are growing faster. Organizations need to introduce new innovative products with digital capabilities to incur rapid development and revenue (Bagheri et al., 2015). The internet based smart services on business analytics will expand industry growth (Evans and Annunziata, 2012). The strength of Industry 4.0 is the ability to communicate data seamlessly with the new technologies, which creates value in the entire eco system (Lee 2013). Key trends in Industry 4.0 shows that there is clear transformation in market dynamics from high-tech to industrial equipment digitally (Basl, 2016).

2.6.7 Prospects of Sustainable Manufacturing in Industry 4.0 – A way beyond

One of the challenges in growing economy is that there is a higher demand for industrial system, at the same time organizations should focus on sustainability of their products (Bocken et al., 2014). The development in Industry 4.0 gives tremendous opportunities realizing sustainable manufacturing (Schaltegger and Wagnar, 2011). Stock and Seliger (2016) provided an overview on opportunities available for sustainable manufacturing in industry 4.0.

With the help of CPS and retrofitting approach, organizations can extend the equipment life by studying the eco-friendly characteristics of sustainable product manufacturing. The viable option for SMEs is to re-use the equipment, as they may not be able to afford huge capital to procure new manufacturing equipment (Spath et al., 2013).

The basics of sustainability in Industry 4.0 suggest that organizations should realize closed loop life cycles for product. Organizations should leverage the opportunities to enable ways to re-use and re-manufacture the products for achieving higher-level throughput (Duarte and Cruz-Machado, 2017).

Industry 4.0 uses the technologies IoT, CPS, Cloud Manufacturing (Trappey et al., 2017, Upasani et al., 2017). A new platform termed as advanced manufacturing cloud of things along with the application of Automatic Virtual Metrology achieves the goal of zero defects in wheel machining automation, which extends a way to the next phase, Industry 4.1 (Lin et al., 2017).

2.6.8 Next wave of Industry 4.0 with SSC

Industry 4.0 can be realized only when organizations are ready to transform towards digital technology (Liao et al., 2017b). With the influence of Industry 4.0, traditional supply chains has a great potential to transform a highly efficient digital supply chain by smartly connecting right from product development, procurement, manufacturing, logistics, suppliers, customers and service (Brettel et al., 2014). The entire eco-system will be benefited if industry 4.0 can go one-step further in accommodating sustainability of digital supply chain (Farahani et al., 2017).

Please insert Figure 12

Fig. 12 visualizes the extensive interconnection of components, machines, systems, processes and various stakeholders of supply chain to form a digital SCN with future Industry 4.0 (Atanasov et al., 2015; Pfohl et al., 2017). Disruptive business models can offer smart product and services to serve the customers in a complete digital ecosystem (Kölsch et al., 2017). The digital cyber network is the focal point, which shares the information across supply chain mainly distinguished by taking decentralized actions, from a remote location with the tightly integrated platform (Zuehlke, 2010; Ivanov et al., 2016). The reviews reveal that the studies are happening on industry 4.0 but SCM with sustainability as the key criteria and IoT based SCM systems are not explored much from academic as well as industry perspective.

2.7 Overview on IoT

The term IoT refers to the robust communication between digital and physical world (Internet Reports, 2005). From this viewpoint, IoT brings the convergence of connected products and sensors to offer new competence. IoT is applied in various industry segments including automotive, healthcare, manufacturing, home and hi-tech electronics to make the products, services and operations smarter (Miorandi et al., 2012).

Forrester Research has estimated that by 2020, the global IoT revenue will be 30 times those of the internet. The information and communication technology sector will grow by trillion-dollar connecting 25 billion applications everywhere (Pye, 2014). IoT is an emerging technology, which offers potential solutions to alter the operation and role of manufacturing, supply chain and logistics industries. The term IoT was initially used to describe the interoperable connected devices with RFID technology (Ashton, 2011).

2.7.1 Defining IoT

Various definitions have been proposed for IoT. The essence of the definitions from author perspective based on the key characteristics collected from literature has been provided in Table 10.

Please insert Table 10

Researcher's Proposed Definition

After reviewing various definitions meticulously, a new definition is proposed. IoT can be articulated in every surface of human lives across the globe; hence IoT can be defined as a 'technology which is intuitive, robust and scalable that enables digital transformation of the connected world through internet and communicates all the relevant information in real time across the value chain'.

IoT has evolved from powerful emergence of wireless technologies, sensors and internet. IoT connects the networked systems and other devices through internet. The systems are aware of the environment and so intuitive with the help of sensors where devices transmits massive amount of data every day. These connected systems are easy to use and understand each other with the help of internet.

2.7.2 Rapid evolvement of Internet of Things (IoT):

Influence of IoT is picking up its pace in various organizations namely aerospace, supply chain, construction and manufacturing sector (Ji et al., 2014). IoT looks feasible and scalable considering the advancements in internet application, mobile communication, adaptive intelligence, machine learning in various sectors and bring significant influence on enterprise systems (Dong et al., 2017).

Please insert Figure 13

During 1980, RFID technology was used for warehouse management especially to identify the goods and monitor the stocks as illustrated in Fig. 13. In 1990s, wireless devices began emerging; as a result, sensors were used in various fields such as automotive, production, healthcare. In the 2000's, internet medium was used for standard communication and later it slowly started providing useful information by accessing the various systems in enterprise sector. But the challenge was that the devices still require human interaction. From 2009 onwards, the IoT started gaining moment and drastically altered the industrial and consumer applications. The unique innovation of IoT technology is sharing the information in real time from a remote location. This technology operates dynamically and react to things how a human will act in such situations.

2.7.3 Current Trends and Future Impact

Many of the researchers have mentioned that IoT is one of the major advancements in the digital internet era. Nevertheless, prioritization of the industries has not been mentioned (Fleisch et al., 2014; Wortmann and Fluchter, 2015). IoT plays an important role in different industries but to make it more real, academicians and practitioners need to further analyze and research on IoT (Zheng et al., 2011). Manyika et al. (2015) cites the Mckinsey report on IoT that describes the wide range of prospective applications where IoT is going to create value for consumers as well as for industries.

As a result, the information coming from the physical systems will rise drastically as more and more new business opportunities starts coming in. The information of the digital world is estimated to grow ten times by 2020 (Shah, 2016).

Yan et al. (2014) reviewed that trust management is important in IoT for the data security, user privacy, and cyber security. The success of this technology depends on consistency and scalability. IoT provides interoperability, dependability, trustworthiness and effective operations on an international scale (Bandyopadhyay and Sen, 2011).

2.7.4 IoT Applications – Stepping up with widespread adoption

Fundamentally, the essence of IoT is to connect physical and digital objects with the help of internet and information systems (Hwang et al., 2017). IoT is emerging into various sector considering its capability to self-monitor and take right decisions (Khan et al., 2012). Irrespective of the application area, IoT brings sophisticated and flexible industry system, which help organizations across the globe (Chen et al., 2014b). On the basis of literature, as shown in Fig .14, application of IoT can be classified into various sectors such as factory/Industry, vehicle, home, work sites, cities, offices and human (Borgia, 2014, Wang et al., 2016). Fig. 14 shows that IoT on Human, Factory/Industry and Home applications are the areas mostly studied by researchers.

Each sector is not completely independent as some of the applications are mutually benefited (Tragos et al., 2014). For example, consignment tracking uses the applications related to work sites, factory and vehicle.

Please insert Figure 14

One of the significant development of IoT is the acceptance by wide spread of many industries and consumers otherwise this technology may not be accepted by community (Coetzee and Eksteen, 2011).

In this section, various IoT applications were discussed and value addition it brings to industries and society. Few applications such as 'Health Monitoring Wearables', 'disease management devices' enabled by IoT produces rich information and transmits the data of physical health (Lymberis and Olsson, 2003; Hassanalieragh et al., 2015). Various appliances at home can be managed efficiently and comfortably using smart control system, which leverages IoT technology. The smart control systems such as 'Home Controllers' and 'Security Systems' monitor the appliances, home security, and electricity consumption and so on (Wang et al., 2013; Gaikwad et al., 2015). Using IoT devices such as 'Energy Management Controllers' and

'Industrial Security Systems', energy consumption of office building is monitored and energy saving methods is suggested (Wei and Li, 2011; Lee and Lee, 2015).

IoT stimulates the growth of automation where regular and repetitive operations can be automated in factories. In addition, industrial production can reach the next level by utilizing the machines to the optimum level leveraging IoT. Few examples are smart factory with optimum workload and capacity schedulers, controller for automating regular operations (Shrouf and Miragliopt, 2015).

IoT can be deployed in worksites. Using IoT, the potential risks of shipment delay can be identified. For instance, riders and the stakeholders are alerted on travel disruptions due to traffic diversions and road conditions using IoT application. Vehicles can be monitored dynamically and alert message can be sent to the maintenance department based on usage. In addition, vehicle administration system can improve the road traffic tremendously (Leng and Zhao, 2011). Considering workers safety, health monitoring system and predictive maintenance on machines can be implemented in mining industry (Jung et al., 2017).

Focus on urban IoT system is expected to support sustainable smart cities. IoT based car parking system, traffic monitoring and control system, resource management are few applications for making a successful smart city (Vlacheas et al., 2013; Zanella et al., 2014).

The investment on IoT from industrial standpoint has increased significantly. The term IoT has become a key highlight in the industry as many organizations trying to prioritize their objective of making industry digitalized (Jeschke et al., 2017; Kiel et al., 2017). The subsequent section focuses on IoT on various industries.

2.7.5 Internet of Things in Industries - Expanding the boundaries:

IoT provides a potential opportunity to develop robust industrial systems with the key technologies such as RFID, sensor and wireless communication. Various industrial IoT applications have been commercialized and started spreading across the globe. In this section, the literature review on current research of IoT in industries is studied as described in Table 11.

Please insert Table 11

Based on the analysis, IoT applications are developed for both industrial and consumer purposes. But the focus on supply chain industry to improve the end to end value chain has not yet been focused. IoT is instrumental in improving the overall effectiveness of supply chain by providing real time data. Further, with adaptive intelligence, stakeholders are provided with informed decisions.

2.7.6 Emerging new business opportunities with Internet of Things

Global companies are continuously looking for innovative business opportunities to serve the customers and explores new business models to make a profitable organization (Yan and Yan, 2017). Many opportunities are offered by IoT, which can be leveraged in several business. Wide range of applications can use IoT these days such as smart factory, smart cars, etc. Moreover, it is used in different sectors: healthcare (Wu et al., 2017), defense (Sha et al., 2017), home appliance (Patel and Kanawade, 2017), disassembling the operations (Wang et al., 2017) or logistics (Hofmann and Rusch, 2017).

Several IoT business model successfully exists today and growing exponentially in terms of demand versus supply. New business models are emerging with the influence of IoT where IoT act as a platform and connect users digitally with the help of wireless and internet (Zhou et al., 2016).

Please insert Figure 15

As illustrated in Fig. 15, in this internet age the business is shifting from

- Convention library to online books
- Businesses started using e-commerce market place to find goods and services than physical directories
- Fast transformation is happening in communication technology, users are moving from recorded data from physical gadgets to live data
- Riders started thinking wisely to share their taxi with others instead of individual taxi that offers more benefits in terms of cost, time (Siemens, 2015). It also helps in protecting the environment with considerable percentage of reduction in carbon footprint (Dijkman et al., 2015).

All the above said business models are possible only because of internet and devices started connecting intelligently and helping the world a better place to live.

2.7.7 The digital transformation with IoT Enablers:

There are numerous business opportunities with IoT technology, that provides the smartness in the devices, products and services. This section focuses on IoT enablers, which assists businesses or society to improve on their value chain. The cloud, big data and IoT are indivisible technology used to share volume of data in real time without any performance lag (Gunasekaran et al., 2016). A literature has been studied to review the impact of key enablers of IoT in various applications. The lists of key enablers of IoT with its applications are shown in Table 12.

Please insert Table 12

The study reveals that the key enablers of IoT are imperative to achieve success of the any application such as industrial systems, health care, etc which uses IoT. Big data connects massive quantity of data that can be both structured and unstructured. IoT is essentially the means that collects and sends data so that users takes informed decisions. To sum it up, Big Data and Cloud are the fuel, and IoT is the brain to realize the future of a smart connected world.

2.7.8 Role of IoT with various Supply Chain

IoT is one of today's most influential technologies which impact the businesses. The research firm Gartner estimates that the growth of internet connected physical devices increases exponentially by 2020 which will change the business of how the supply chain operates (Shrouf and Miragliotta, 2015).

In last decade, businesses were using passive sensors where the data is static. But with IoT, controlling supply chain dynamically and execute the decisions on external location is viable. The logistics operations is a key function of SCM where asset tracking or in-transit components are complex. IoT helps in monitoring the logistics operation (Qu et al., 2017).

The review has been done on various supply chain methods including GSCM/SSCM practices. Table 13 describes the summary of the observations made.

Please insert Table 13

The study discloses that IoT influences the future supply chain. Information, material, finance details are shared across supply chain partners. The study on SSCM with the influence of IoT technologies is inadequate now and researchers are encouraged to focus on this area.

2.7.9 IoT based SCM Systems

IoT is set to offer efficient and quick solutions required to meet the supply chain challenges by enabling sensor based technology and share the information through internet. Some of the key supply chain challenges are addressed using IoT enabled SCM systems. Tu et al. (2018) proposed IoT enabled manufacturing transportation system in supply chain. The proposed system can track finished good and various items of the finished goods along the supply chain. Leng et al. (2018) studied on the agriculture logistics and supply chain based on RFID based technology. It further explored the application of RFID in the manufacturing process of agricultural products and testing the efficiency of the system. Rezaei et al. (2017) suggested a model for supply chain performance using IoT, which allows the stakeholders to take dynamic decision based on real-time information. Li et al. (2017) suggested a live monitoring system for food SC based on IoT and shares the information with stakeholders, which improves the food quality of prepackaged food.

3. Opportunities on IoT embedded SSC in Industry 4.0 Era

IoT influences in supply chain is still at the initial stage where the study suggests that supply chain industry should step up to extract the benefits of next generation technologies. The study also uncovers the opportunities available with IoT, Big data for Sustainable Supply chain. Any typical supply chain organization needs to invest on such technologies to reap the benefits in long run.

Please insert Figure 16

Further, sustainable supply chain practices encourages the usage of sustainable energy. As illustrated in Fig. 16, the vision of Industry 4.0 in SSC is that the entire business should be connected digitally; reduce the carbon footprint and help the stakeholders to take dynamic decisions on real time. IoT enables interconnecting the machines, components, devices and users

within an enterprise. Further, it is not only to connect with one manufacturing site, by leveraging cloud and internet it should be possible connecting multiple sites forming many digital supply chain lines (Hazen et al., 2016).

The literature study suggests that the sustainability on supply chain leveraging IoT with Industry 4.0 was not focused earlier and thus it is considered as a gap. Based on the literature, a new framework for assessing sustainability in supply chain management for industry 4.0 is proposed as illustrated in Fig 17. The conceptual model has been formulated from five perspectives of SSCM namely business, technology, sustainable development, collaboration, management strategy to meet the requirements of the fourth industrial revolution.

Please insert Figure 17

The framework has three layers as tabulated in Table 14. First layer contains five enablers, which influences the sustainability; second layer comprises of 18 sustainability criteria; third layer comprises of 62 attributes. This framework is a complete model for assessing sustainability in SC organization from Industry 4.0 perspective.

Please insert Table 14

4. Managerial Implications

The implications as a result of this analysis to assess the SSCM in industry 4.0 is explained in this section. This article analyses the various aspects of SCM, ERP, IoT and Industry 4.0. It discusses the importance of digitalization and the influence of IoT in the overall SCM. With IoT, stakeholders are equipped with technology to manage their resources efficiently and remotely. The reviews revealed that IoT applications on Human, Industry/Factory, home are the areas mostly studied by researchers. Organizations are also motivated to make environment-friendly products by using renewable raw materials, establish close loop supply chain and recover the end-of-life products to reduce the carbon footprints and increase their economic performance. This initiative will enrich their sustainability goal of the organization.

The research also shows that few industries have started investing on technology to improve their overall operational efficiency thereby increase the margins. From the review, it reveals that the organizations can be integrated in real-time with the stakeholders such as suppliers, manufacturers, retailers, and customers in Industry 4.0 environment. This benefits the entire supply chain with shared information in business processes, building innovative solutions and the emergence of new business opportunities. This study explores the criteria that can be assessed by companies to realize the readiness for industry 4.0 transformation.

5. Conclusion

Organizations are gradually moving towards implementing digital technology, IoT for enhancing the outcomes. It guarantees wide prospects to gain competitive advantage and set the tone for the future sustainable supply chain practices. Industry 4.0 offers quick response to customer demand. It improves the productivity and allows the stakeholders to make quicker decision in real time. It certainly pave ways to adopt new business models, improve manufacturing process.

In this review, the various aspects of IoT, SSC, and Industry 4.0 have been investigated in detail. The literatures were analyzed to know the trends and explored the potential of IoT opportunities available in sustainable supply chain space for industry 4.0. Based on the investigation, a new framework for assessing the preparedness of SCM for a sustainable growth to meet industry 4.0 is proposed. The conceptual model has been formulated from five

perspectives of SCM namely business, technology, sustainable development, collaboration, management strategy perspectives. The framework provided can be the foundation to transform into industry 4.0 organization. At the completion of this transformation, organizations will become complete digital enterprise. The digital enterprise will operate with supply chain partners in organizational digital ecosystems.

The analysis shows that there are good opportunities available to perform further research in sustainable supply chain as it is still in infancy stage for industry 4.0 requirements. In order to improve operational effectiveness, academicians and practitioners are encouraged to investigate on leveraging latest digital offerings such as IoT, Industry 4.0 in SSCM.

5.1 Limitations and future research direction

The study on literature suggests that it is inevitable to invest on technology to yield the benefits of industry 4.0. In addition, transforming to industry 4.0 requires proper IT security solutions, workforce with required skill sets, sharing information in integrated environment with business partners. Small-scale industries may find it difficult to implement industry 4.0 as they lack sufficient financial resources to make investments. Thus, it will be challenge for small-scale industries to implement industry 4.0. The proposed framework for assessing SSCM is generic for all organizations. In future, there can be few more additions to the criteria in the framework for industry specific deployment of Industry 4.0.

References

Acar, M. F., Zaim, S., Isik, M., &Calisir, F. (2017). Relationships among ERP, supply chain orientation and operational performance: An analysis of structural equation modeling. *Benchmarking: An International Journal*, 24(5), 1291-1308.

Accorsi, R., Bortolini, M., Baruffaldi, G., Pilati, F., & Ferrari, E. (2017). Internet-of-things Paradigm in Food Supply Chains Control and Management. *Procedia Manufacturing*, 11, 889-895.

Addo-Tenkorang, R., & Helo, P. T. (2016). Big data applications in operations/supply-chain management: A literature review. *Computers & Industrial Engineering*, 101, 528-543.

Agus, A., & Ahmad, S. (2017). The Significant Impact of Customer Relations Practices (CRP), Information Technology (IT) and Information Sharing between Supply Chain Partners (IS) on Product Sales. *Gading Journal for the Social Sciences*, 12(01), 65-85.

Ahi, P., & Searcy, C. (2013). A comparative literature analysis of definitions for green and sustainable supply chain management. *Journal of Cleaner Production*, 52, 329-341.

Akkermans, H., Bogerd, P., & Vos, B. (1999). Virtuous and vicious cycles on the road towards international supply chain management. *International Journal of Operations & Production Management*, 19(5/6), 565-582.

Alblas, A. A., Peters, K., & Wortmann, J. C. (2014). Fuzzy sustainability incentives in new product development: An empirical exploration of sustainability challenges in manufacturing companies. *International Journal of Operations & Production Management*, 34(4), 513-545.

Amelia, L., Wahab, D. A., Haron, C. C., Muhamad, N., & Azhari, C. H. (2009). Initiating automotive component reuse in Malaysia. *Journal of Cleaner Production*, 17(17), 1572-1579.

Anderson, M. G., & Katz, P. B. (1998). Strategic sourcing. *The International Journal of Logistics Management*, 9(1), 1-13.

Anderson, M.S., 2007. An introductory note on the environmental economics of the circular economy. Suatain. Sci. 2, 133e140.

Angeles, R. (2005). RFID technologies: supply-chain applications and implementation issues. *Information systems management*, 22(1), 51-65.

Ângelo, A., Barata, J., da Cunha, P. R., & Almeida, V. (2017, September). Digital Transformation in the Pharmaceutical Compounds Supply Chain: Design of a Service Ecosystem with E-Labeling. In *European, Mediterranean, and Middle Eastern Conference on Information Systems* (pp. 307-323). Springer, Cham.

Arif-Uz-Zaman, K., & Nazmul Ahsan, A. M. M. (2014). Lean supply chain performance measurement. *International Journal of Productivity and Performance Management*, 63(5), 588-612.

Arrieta, A., Sagardui, G., & Etxeberria, L. (2014). A model-based testing methodology for the systematic validation of highly configurable cyber-physical systems. In *The Sixth International Conference on Advances in System Testing and Validation Lifecycle* (pp. 66-72).

Ashby, A., Leat, M., & Hudson-Smith, M. (2012). Making connections: a review of supply chain management and sustainability literature. *Supply Chain Management: An International Journal*, 17(5), 497-516.

Ashton, K. (2011). That 'internet of things' thing. RFiD Journal, 22(7).

Asrawi, I., Saleh, Y., & Othman, M. (2017). Integrating drivers' differences in optimizing green supply chain management at tactical and operational levels. *Computers & Industrial Engineering*, 112, 122-134.doi: http://dx.doi.org/10.1016/j.cie.2017.08.018

Atanasov, I., Nikolov, A., Pencheva, E., Dimova, R., & Ivanov, M. (2015). An approach to data annotation for internet of things. *International Journal of Information Technology and Web Engineering (IJITWE)*, 10(4), 1-19.

Ataseven, C., & Nair, A. (2017). Assessment of supply chain integration and performance relationships: A meta-analytic investigation of the literature. *International Journal of Production Economics*, 185, 252-265.

Atasu, A., Guide, V. D. R., & Wassenhove, L. N. (2008). Product reuse economics in closed-loop supply chain research. *Production and Operations Management*, 17(5), 483-496.

Atzori, L., Iera, A., & Morabito, G. (2010). The internet of things: A survey. *Computer networks*, 54(15), 2787-2805.

Badurdeen, F., Iyengar, D., Goldsby, T. J., Metta, H., Gupta, S., & Jawahir, I. S. (2009). Extending total life-cycle thinking to sustainable supply chain design. *International Journal of Product Lifecycle Management*, 4(1-3), 49-67.

Bagchi, P. K., Chun Ha, B., Skjoett-Larsen, T., & Boege Soerensen, L. (2005). Supply chain integration: a European survey. *The international journal of logistics management*, 16(2), 275-294.

Bagheri, B., Yang, S., Kao, H. A., & Lee, J. (2015). Cyber-physical systems architecture for self-aware machines in industry 4.0 environment. *IFAC-PapersOnLine*, 48(3), 1622-1627.

Baheti, R., & Gill, H. (2011). Cyber-physical systems. *The impact of control technology*, 12, 161-166.

Bai, C., & Sarkis, J. (2010). Green supplier development: analytical evaluation using rough set theory. *Journal of Cleaner Production*, 18(12), 1200-1210.

Balsmeier, P., & Voisin, W. J. (1996). Supply chain management: a time-based strategy. *INDUSTRIAL MANAGEMENT-CHICAGO THEN ATLANTA-*, 38, 24-27.

- Banchuen, P., Sadler, I., & Shee, H. (2017). Supply chain collaboration aligns order-winning strategy with business outcomes. *IIMB management review*, 29(2), 109-121.
- Bandyopadhyay, D., & Sen, J. (2011). Internet of things: Applications and challenges in technology and standardization. *Wireless Personal Communications*, 58(1), 49-69.
- Barthelmey, A., Störkle, D., Kuhlenkötter, B., & Deuse, J. (2014). Cyber physical systems for life cycle continuous technical documentation of manufacturing facilities. *Procedia CIRP*, 17, 207-211.
- Barratt, M. (2004). Understanding the meaning of collaboration in the supply chain. *Supply Chain Management: an international journal*, *9*(1), 30-42.
- Barut, M., Faisst, W., & Kanet, J. J. (2002). Measuring supply chain coupling: an information system perspective. *European Journal of Purchasing & Supply Management*, 8(3), 161-171.
- Basl, J. (2016). Enterprise Information Systems and Technologies in Czech Companies from the Perspective of Trends in Industry 4.0. In *Research and Practical Issues of Enterprise Information Systems: 10th IFIP WG 8.9 Working Conference, CONFENIS 2016, Vienna, Austria, December 13–14, 2016, Proceedings 10* (pp. 156-165). Springer International Publishing.
- Battini, D., Bogataj, M., & Choudhary, A. (2017). Closed Loop Supply Chain (CLSC): Economics, Modelling, Management and Control, 319 321
- Bauernhansl, T., Ten Hompel, M., & Vogel-Heuser, B. (Eds.). (2014). *Industrie 4.0 in Produktion, Automatisierung und Logistik: Anwendung, Technologien und Migration* (pp. 1-648). Wiesbaden: Springer Vieweg.
- Bechtel, C., & Jayaram, J. (1997). Supply chain management: a strategic perspective. *The international journal of logistics management*, 8(1), 15-34.
- Bi, Z., Da Xu, L., & Wang, C. (2014). Internet of things for enterprise systems of modern manufacturing. *IEEE Transactions on industrial informatics*, 10(2), 1537-1546.
- Bibi, F., Guillaume, C., Gontard, N., &Sorli, B. (2017). A review: RFID technology having sensing aptitudes for food industry and their contribution to tracking and monitoring of food products. *Trends in Food Science & Technology*, 62, 91-103.
- Bienhaus, F., & Haddud, A. (2018). Procurement 4.0: factors influencing the digitisation of procurement and supply chains. *Business Process Management Journal*.
- Blome, C., Schoenherr, T., & Rexhausen, D. (2013). Antecedents and enablers of supply chain agility and its effect on performance: a dynamic capabilities perspective. *International Journal of Production Research*, 51(4), 1295-1318.
- Bocken, N. M. P., Short, S. W., Rana, P., & Evans, S. (2014). A literature and practice review to develop sustainable business model archetypes. Journal of cleaner production, 65, 42-56.

Boenzi, F., Digiesi, S., Facchini, F., Mossa, G., & Mummolo, G. (2017). A Nonlinear Integer Programming Model for Warehousing Sustainable Logistics. In *Engineering Systems and Networks* (pp. 99-107). Springer, Cham.

Borgia, E. (2014). The Internet of Things vision: Key features, applications and open issues. *Computer Communications*, *54*, 1-31.

Bosilj-Vukšić, V., & Spremić, M. (2005). ERP System Implementation and Business Process Change: Case study of a pharmaceutical company. *CIT. Journal of computing and information technology*, 13(1), 11-24.

Botta, A., De Donato, W., Persico, V., & Pescapé, A. (2014, August). On the integration of cloud computing and internet of things. In *Future Internet of Things and Cloud (FiCloud)*, 2014 *International Conference on* (pp. 23-30). IEEE.

Bhakoo, V., & Choi, T. (2013). The iron cage exposed: Institutional pressures and heterogeneity across the healthcare supply chain. *Journal of Operations Management*, 31(6), 432-449.

Brandenburg, M., Govindan, K., Sarkis, J., & Seuring, S. (2014). Quantitative models for sustainable supply chain management: Developments and directions. *European Journal of Operational Research*, 233(2), 299-312.

Brandenburg, M., & Rebs, T. (2015). Sustainable supply chain management: A modeling perspective. *Annals of Operations Research*, 229(1), 213-252.

Braunscheidel, M. J., & Suresh, N. C. (2009). The organizational antecedents of a firm's supply chain agility for risk mitigation and response. *Journal of operations Management*, 27(2), 119-140.

Brettel, M., Friederichsen, N., Keller, M., & Rosenberg, M. (2014). How virtualization, decentralization and network building change the manufacturing landscape: An industry 4.0 perspective. *International Journal of Mechanical, Industrial Science and Engineering*, 8(1), 37-44.

Brettel, M., Klein, M., & Friederichsen, N. (2016). The relevance of manufacturing flexibility in the context of industrie 4.0. *Procedia CIRP*, 41, 105-110.

Bücker, I., Hermann, M., Pentek, T., & Otto, B. (2016, July). Towards a methodology for Industrie 4.0 transformation. In *International Conference on Business Information Systems* (pp. 209-221). Springer International Publishing.

Burkett, M., & Steutermann, S. (2014). How Digital Business Disrupts the Supply Chain. Wall Str. J., 9.

Busse, C., Schleper, M. C., Weilenmann, J., & Wagner, S. M. (2017). Extending the supply chain visibility boundary: Utilizing stakeholders for identifying supply chain sustainability risks. *International Journal of Physical Distribution & Logistics Management*, 47(1), 18-40.

- Camilleri, M. A. (2017). Responsible Supply Chain Management and Stakeholder Engagement for Corporate Reputation. In *Corporate Sustainability, Social Responsibility and Environmental Management* (pp. 79-95). Springer International Publishing.
- Canzaniello, A., Hartmann, E., & Fifka, M. S. (2017). Intra-industry strategic alliances for managing sustainability-related supplier risks: Motivation and outcome. *International Journal of Physical Distribution & Logistics Management*, 47(5), 387-409.
- Cao, M., & Zhang, Q. (2011). Supply chain collaboration: Impact on collaborative advantage and firm performance. *Journal of operations management*, 29(3), 163-180.
- Carter, C. R., & Jennings, M. M. (2004). The role of purchasing in corporate social responsibility: a structural equation analysis. *Journal of business Logistics*, 25(1), 145-186.
- Chanintrakul, P., Coronado Mondragon, A. E., Lalwani, C., & Wong, C. Y. (2009). Reverse logistics network design: a state-of-the-art literature review. *International Journal of Business Performance and Supply Chain Modelling*, *1*(1), 61-81.
- Chen, I. J., & Paulraj, A. (2004). Understanding supply chain management: critical research and a theoretical framework. *International Journal of Production Research*, 42(1), 131-163.
- Chen, I. J., Paulraj, A., & Lado, A. A. (2004). Strategic purchasing, supply management, and firm performance. *Journal of operations management*, 22(5), 505-523.
- Chen, L., Zhao, X., Tang, O., Price, L., Zhang, S., & Zhu, W. (2017). Supply chain collaboration for sustainability: A literature review and future research agenda. *International Journal of Production Economics*. 73-87.
- Chen, R. Y. (2015). Intelligent IoT-Enabled System in Green Supply Chain using Integrated FCM Method. *International Journal of Business Analytics (IJBAN)*, 2(3), 47-66.
- Chen, S. L., Chen, Y. Y., & Hsu, C. (2014, March). A new approach to integrate internet-of-things and software-as-a-service model for logistic systems: A case study. *Sensors*, *14*(4), 6144-6164.
- Chen, S., Xu, H., Liu, D., Hu, B., & Wang, H. (2014, August). A vision of IoT: Applications, challenges, and opportunities with china perspective. *IEEE Internet of Things journal*, 1(4), 349-359.
- Chen, T. K., Liao, H. H., & Huang, H. C. (2014, October). Macroeconomic risks of supply chain counterparties and corporate bond yield spreads. *Review of Quantitative Finance and Accounting*, 43(3), 463-481.
- Cheng, J. C., Law, K. H., Bjornsson, H., Jones, A., & Sriram, R. (2010). A service oriented framework for construction supply chain integration. *Automation in construction*, 19(2), 245-260.

- Chien, S. W., & Tsaur, S. M. (2007). Investigating the success of ERP systems: Case studies in three Taiwanese high-tech industries. *Computers in Industry*, 58(8), 783-793.
- Chithambaranathan, P., Subramanian, N., Gunasekaran, A., & Palaniappan, P. K. (2015). Service supply chain environmental performance evaluation using grey based hybrid MCDM approach. *International Journal of Production Economics*, *166*, 163-176.
- Christopher, M.,& Holweg, M. (2017). Supply chain 2.0 revisited: a framework for managing volatility-induced risk in the supply chain. *International Journal of Physical Distribution & Logistics Management*, 47(1), 2-17.
- Chuang, C. H., Lee, D. H., Chang, W. J., Weng, W. C., Shaikh, M. O., & Huang, C. L. (2016). Real-time monitoring via patch-type piezoelectric force sensors for Internet of Things based logistics. *IEEE Sensors Journal*, 17(8), 2498-2506.
- Cisneros-Cabrera, S., Ramzan, A., Sampaio, P., & Mehandjiev, N. (2017, September). Digital Marketplaces for Industry 4.0: A Survey and Gap Analysis. In *Working Conference on Virtual Enterprises* (pp. 18-27). Springer, Cham.
- Coetzee, L., & Eksteen, J. (2011, May). The Internet of Things-promise for the future? An introduction. In *IST-Africa Conference Proceedings*, 2011 (pp. 1-9). IEEE.
- Corbett, C. J., & Kleindorfer, P. R. (2003). Environmental management and operations management: introduction to the third special issue. *Production and Operations Management*, 12(3), 287-289.
- Coyle, J. J., Thomchick, E. A., & Ruamsook, K. (2015). Environmentally sustainable supply chain management: an evolutionary framework. In *Marketing Dynamism & Sustainability: Things Change, Things Stay the Same...* (pp. 365-374). Springer, Cham.
- Croom, S., Romano, P., & Giannakis, M. (2000). Supply chain management: an analytical framework for critical literature review. *European journal of purchasing & supply management*, 6(1), 67-83.
- Czajkiewicz, Z. (2008). Direct digital manufacturing-new product development and production technology. *Economics and Organization of Enterprise*, 2(2), 29-37.
- D'Amico, F., Mogre, R., Clarke, S., Lindgreen, A., & Hingley, M. (2017). How purchasing and supply management practices affect key success factors: the case of the offshore-wind supply chain. *Journal of Business & Industrial Marketing*, 32(2), 218-226.
- Dam, L., & Petkova, B. N. (2014). The impact of environmental supply chain sustainability programs on shareholder wealth. *International Journal of Operations & Production Management*, 34(5), 586-609.
- Da Xu, L., He, W., & Li, S. (2014). Internet of things in industries: A survey. *IEEE Transactions on industrial informatics*, 10(4), 2233-2243.

de Camargo Fiorini, P., & Jabbour, C. J. C. (2017). Information systems and sustainable supply chain management towards a more sustainable society: Where we are and where we are going. *International Journal of Information Management*, 37(4), 241-249.

Diabat, A., & Govindan, K. (2011). An analysis of the drivers affecting the implementation of green supply chain management. *Resources, Conservation and Recycling*, 55(6), 659-667.

Dijkman, R. M., Sprenkels, B., Peeters, T., & Janssen, A. (2015). Business models for the Internet of Things. *International Journal of Information Management*, 35(6), 672-678.

Dolgui, A., Ivanov, D., Sethi, S. P., & Sokolov, B. (2018). Scheduling in production, supply chain and Industry 4.0 systems by optimal control: fundamentals, state-of-the-art and applications. *International Journal of Production Research*, 1-22.

Dombrowski, U., & Wagner, T. (2014). Mental strain as field of action in the 4th industrial revolution. *Procedia CIRP*, 17, 100-105.

Doinea, M., Boja, C., Batagan, L., Toma, C., & Popa, M. (2015). Internet of Things Based Systems for Food Safety Management. *Informatica Economica*, 19(1), 87.

Dong, L., Mingyue, R., & Guoying, M. (2017). Application of Internet of Things Technology on Predictive Maintenance System of Coal Equipment. *Procedia Engineering*, *174*, 885-889.

Drath, R., & Horch, A. (2014). Industrie 4.0: Hit or hype?[industry forum]. *IEEE industrial electronics magazine*, 8(2), 56-58.

Duarte, S., & Cruz-Machado, V. (2017, July). Exploring Linkages Between Lean and Green Supply Chain and the Industry 4.0. In *International Conference on Management Science and Engineering Management* (pp. 1242-1252). Springer, Cham.

Dubey, R., Gunasekaran, A., Papadopoulos, T., & Childe, S. J. (2015). Green supply chain management enablers: Mixed methods research. *Sustainable Production and Consumption*, 4, 72-88.

Dutta, D. K., & Hora, M. (2017). From Invention Success to Commercialization Success: Technology Ventures and the Benefits of Upstream and Downstream Supply-Chain Alliances. *Journal of Small Business Management*, 55(2), 216-235.

Entezaminia, A., Heidari, M., &Rahmani, D. (2017). Robust aggregate production planning in a green supply chain under uncertainty considering reverse logistics: a case study. *The International Journal of Advanced Manufacturing Technology*, 90(5-8), 1507-1528.

Erol, S., Jäger, A., Hold, P., Ott, K., & Sihn, W. (2016). Tangible Industry 4.0: a scenario-based approach to learning for the future of production. *Procedia CIRP*, *54*, 13-18.

Esfahbodi, A., Zhang, Y., & Watson, G. (2016). Sustainable supply chain management in emerging economies: Trade-offs between environmental and cost performance. *International Journal of Production Economics*, 181, 350-366.

- Evans, P. C., & Annunziata, M. (2012). Industrial internet. *Pushing the Boundaries of Minds and Machines*, 26.
- Fahimnia, B., Sarkis, J., Gunasekaran, A., & Farahani, R. (2017). Decision models for sustainable supply chain design and management. *Annals of Operations Research*, 250(2), 277-278.
- Faller, C., & Feldmüller, D. (2015). Industry 4.0 learning factory for regional SMEs. *Procedia CIRP*, 32, 88-91.
- Fallahpour, A., Olugu, E. U., Musa, S. N., Wong, K. Y., & Noori, S. (2017). A decision support model for sustainable supplier selection in sustainable supply chain management. *Computers & Industrial Engineering*, 105, 391-410.doi: http://dx.doi.org/10.1016/j.cie.2017.01.005
- Farahani, P., Meier, C., & Wilke, J. (2017). Digital Supply Chain Management Agenda for the Automotive Supplier Industry. In *Shaping the Digital Enterprise* (pp. 157-172). Springer International Publishing.
- Farkavcova, V. G., Rieckhof, R., & Guenther, E. (2018). Expanding knowledge on environmental impacts of transport processes for more sustainable supply chain decisions: A case study using life cycle assessment. *Transportation Research Part D: Transport and Environment*, 61, 68-83.
- Fawcett, S. E., Ellram, L. M., & Ogden, J. A. (2013). Supply Chain Management: Pearson New International Edition: From Vision to Implementation. Pearson Higher Ed.
- Fawcett, S. E., Wallin, C., Allred, C., & Magnan, G. (2009). Supply chain information-sharing: benchmarking a proven path. *Benchmarking: An International Journal*, 16(2), 222-246.
- Fawcett, S. E., Fawcett, A. M., Watson, B. J., & Magnan, G. M. (2012). Peeking inside the black box: toward an understanding of supply chain collaboration dynamics. *Journal of supply chain management*, 48(1), 44-72.
- Flatt, H., Schriegel, S., Jasperneite, J., Trsek, H., & Adamczyk, H. (2016, September). Analysis of the cyber-security of Industry 4.0 technologies based on RAMI 4.0 and identification of requirements. In *Emerging Technologies and Factory Automation (ETFA)*, 2016 IEEE 21st International Conference on (pp. 1-4). IEEE.
- Fleisch, E., Weinberger, M., & Wortmann, F. (2015). Business models and the internet of things. In *Interoperability and Open-Source Solutions for the Internet of Things* (pp. 6-10). Springer, Cham.
- Foehr, M., Vollmar, J., Calà, A., Leitão, P., Karnouskos, S., & Colombo, A. W. (2017). Engineering of Next Generation Cyber-Physical Automation System Architectures. In *Multi-*

Disciplinary Engineering for Cyber-Physical Production Systems (pp. 185-206). Springer International Publishing.

Foerstl, K., Azadegan, A., Leppelt, T., & Hartmann, E. (2015). Drivers of supplier sustainability: Moving beyond compliance to commitment. *Journal of Supply Chain Management*, 51(1), 67-92.

Foerstl, K., Meinlschmidt, J., &Busse, C. (2018). It's a match! Choosing information processing mechanisms to address sustainability-related uncertainty in sustainable supply management. *Journal of Purchasing and Supply Management*.

Frazzon, E. M., Hartmann, J., Makuschewitz, T., & Scholz-Reiter, B. (2013). Towards socio-cyber-physical systems in production networks. *Procedia Cirp*, 7, 49-54.

Gaikwad, P. P., Gabhane, J. P., & Golait, S. S. (2015, April). A survey based on Smart Homes system using Internet-of-Things. In *Computation of Power, Energy Information and Communication (ICCPEIC)*, 2015 International Conference on (pp. 0330-0335). IEEE.

Gavronski, I., Klassen, R. D., Vachon, S., & do Nascimento, L. F. M. (2011). A resource-based view of green supply management. *Transportation Research Part E: Logistics and Transportation Review*, 47(6), 872-885.

Gelbmann, U., & Hammerl, B. (2015). Integrative re-use systems as innovative business models for devising sustainable product–service-systems. *Journal of Cleaner Production*, 97, 50-60.

Genovese, A., Acquaye, A. A., Figueroa, A., & Koh, S. L. (2017). Sustainable supply chain management and the transition towards a circular economy: Evidence and some applications. *Omega*, 66, 344-357.

Ghelichi, Z., Saidi-Mehrabad, M., &Pishvaee, M. S. (2018). A stochastic programming approach toward optimal design and planning of an integrated green biodiesel supply chain network under uncertainty: A case study. *Energy*, 156, 661-687.

Gilchrist, A. (2016). *Industry 4.0: the industrial internet of things*. Apress.

Giusto, D., Iera, A., Morabito, G., & Atzori, L. (Eds.). (2010). *The internet of things: 20th Tyrrhenian workshop on digital communications*. Springer Science & Business Media.

Gorecky, D., Schmitt, M., Loskyll, M., & Zühlke, D. (2014, July). Human-machine-interaction in the industry 4.0 era. In *Industrial Informatics (INDIN)*, 2014 12th IEEE International Conference on (pp. 289-294). IEEE.

Gotschol, A., De Giovanni, P., & Vinzi, V. E. (2014). Is environmental management an economically sustainable business?. *Journal of environmental management*, 144, 73-82.

Govindan, K., Soleimani, H., & Kannan, D. (2015). Reverse logistics and closed-loop supply chain: A comprehensive review to explore the future. *European Journal of Operational Research*, 240(3), 603-626.

Govindarajan, V., & Ramamurti, R. (2011). Reverse innovation, emerging markets, and global strategy. *Global Strategy Journal*, 1(3-4), 191-205.

Gowen, C. R., & Tallon, W. J. (2005). Effect of technological intensity on the relationships among Six Sigma design, electronic-business, and competitive advantage: A dynamic capabilities model study. *The journal of high technology management research*, 16(1), 59-87.

Gregor, S. (2002). Design theory in information systems. *Australasian Journal of Information Systems*, 10(1).

Grose, J., & Richardson, J. (2013). Managing a sustainable, low carbon supply chain in the English National Health Service: The views of senior managers. *Journal of health services research & policy*, 18(2), 83-89.

Gubbi, J., Buyya, R., Marusic, S., & Palaniswami, M. (2013). Internet of Things (IoT): A vision, architectural elements, and future directions. *Future generation computer systems*, 29(7), 1645-1660.

Guide, V. D. R. (2000). Production planning and control for remanufacturing: industry practice and research needs. *Journal of operations Management*, 18(4), 467-483.

Guide Jr, V. D. R., Teunter, R. H., & Van Wassenhove, L. N. (2003). Matching demand and supply to maximize profits from remanufacturing. *Manufacturing & Service Operations Management*, 5(4), 303-316.

Guide Jr, V. D. R., & Van Wassenhove, L. N. (2009). OR FORUM—The evolution of closed-loop supply chain research. *Operations research*, 57(1), 10-18.

Gunasekaran, A., & Kobu, B. (2007). Performance measures and metrics in logistics and supply chain management: a review of recent literature (1995–2004) for research and applications. *International journal of production research*, 45(12), 2819-2840.

Gunasekaran, A., Kumar Tiwari, M., Dubey, R., & Fosso Wamba, S. (2016). Big data and predictive analytics applications in supply chain management. *Computers and Industrial Engineering*, 101(C), 525-527.

Gunasekaran, A., & Ngai, E. W. T. (2003). The successful management of a small logistics company. *International Journal of Physical Distribution & Logistics Management*, 33(9), 825-842.

- Gunasekaran, A., Papadopoulos, T., Dubey, R., Wamba, S. F., Childe, S. J., Hazen, B., & Akter, S. (2017). Big data and predictive analytics for supply chain and organizational performance. *Journal of Business Research*, 70, 308-317.
- Gürbüz, T., Alptekin, S. E., & Alptekin, G. I. (2012). A hybrid MCDM methodology for ERP selection problem with interacting criteria. *Decision Support Systems*, 54(1), 206-214.
- Hakim, A., & Hakim, H. (2010). A practical model on controlling the ERP implementation risks. *Information* systems, 35(2), 204-214.
- Handfield, R., & Linton, T. (2017). GOOD! The Ability to Build Balanced Supply Chains. *The LIVING Supply Chain: The Evolving Imperative of Operating in Real Time*, 153-173.
- Hassanalieragh, M., Page, A., Soyata, T., Sharma, G., Aktas, M., Mateos, G., Kantarci, B.,& Andreescu, S. (2015, June). Health monitoring and management using Internet-of-Things (IoT) sensing with cloud-based processing: Opportunities and challenges. In *Services Computing* (SCC), 2015 IEEE International Conference on (pp. 285-292). IEEE.
- Hazen, B. T., Boone, C. A., Ezell, J. D., & Jones-Farmer, L. A. (2014). Data quality for data science, predictive analytics, and big data in supply chain management: An introduction to the problem and suggestions for research and applications. *International Journal of Production Economics*, 154, 72-80.
- Hazen, B. T., Skipper, J. B., Ezell, J. D., & Boone, C. A. (2016). Big Data and predictive analytics for supply chain sustainability: A theory-driven research agenda. *Computers & Industrial Engineering*, 101, 592-598.
- He, Y. (2017). Supply risk sharing in a closed-loop supply chain. *International Journal of Production Economics*, 183, 39-52.
- Hermann, M., Pentek, T., & Otto, B. (2016, January). Design principles for industrie 4.0 scenarios. In *System Sciences (HICSS)*, 2016 49th Hawaii International Conference on (pp. 3928-3937). IEEE.
- Hofmann, E., & Rüsch, M. (2017). Industry 4.0 and the current status as well as future prospects on logistics. *Computers in Industry*, 89, 23-34.
- Hong, J. W., & Phitayawejwiwat, S. (2005). The impact of ISO 9000 certification on quality management practices in Thailand. *Journal of Industrial Technology*, 21(1), 1-6.
- Hossain, M. S., & Muhammad, G. (2016). Cloud-assisted industrial internet of things (iiot)—enabled framework for health monitoring. *Computer Networks*, 101, 192-202.
- Hou, H., Chaudhry, S., Chen, Y., & Hu, M. (2017). Physical distribution, logistics, supply chain management, and the material flow theory: a historical perspective. *Information Technology and Management*, 18(2), 107-117.

- Hsin Chang, H., Tsai, Y. C., & Hsu, C. H. (2013). E-procurement and supply chain performance. *Supply Chain Management: An International Journal*, 18(1), 34-51.
- Huang, S. H., Liu, P., Mokasdar, A., & Hou, L. (2013). Additive manufacturing and its societal impact: a literature review. *The International Journal of Advanced Manufacturing Technology*, 1-13.
- Huang, S. M., Chang, I. C., Li, S. H., & Lin, M. T. (2004). Assessing risk in ERP projects: identify and prioritize the factors. *Industrial management & data systems*, 104(8), 681-688.
- Huang, Y. C., Huang, C. H., & Yang, M. L. (2017). Drivers of green supply chain initiatives and performance: Evidence from the electrical and electronics industries in Taiwan. *International Journal of Physical Distribution & Logistics Management*, 47(9), 796-819.
- Hult, G. T. M., Ketchen, D. J., & Arrfelt, M. (2007). Strategic supply chain management: Improving performance through a culture of competitiveness and knowledge development. *Strategic management journal*, 28(10), 1035-1052.
- Hwang, G., Lee, J., Park, J., & Chang, T. W. (2017). Developing performance measurement system for Internet of Things and smart factory environment. *International Journal of Production Research*, 55(9), 2590-2602.
- Iera, A., Floerkemeier, C., Mitsugi, J., & Morabito, G. (2010). The internet of things [guest editorial]. *IEEE Wireless Communications*, 17(6), 8-9.
- Ilgin, M. A., & Gupta, S. M. (2011). Performance improvement potential of sensor embedded products in environmental supply chains. *Resources, Conservation and Recycling*, 55(6), 580-592.
- Inderfurth, K., de Kok, A. G., & Flapper, S. D. P. (2001). Product recovery in stochastic remanufacturing systems with multiple reuse options. *European Journal of Operational Research*, 133(1), 130-152.
- Inman, R. A., & Hubler, J. H. (1992). Certify the process, not just the product. *Production and Inventory Management Journal*, 33(4), 11.
- Irani, Z., Kamal, M. M., Sharif, A., & Love, P. E. (2017). Enabling sustainable energy futures: factors influencing green supply chain collaboration. *Production Planning & Control*, 28(6-8), 684-705.
- Ivanov, D., Dolgui, A., Sokolov, B., Werner, F., & Ivanova, M. (2016). A dynamic model and an algorithm for short-term supply chain scheduling in the smart factory industry 4.0. *International Journal of Production Research*, 54(2), 386-402.
- Jabbarzadeh, A., Fahimnia, B., & Sheu, J. B. (2017). An enhanced robustness approach for managing supply and demand uncertainties. *International Journal of Production Economics*, 183, 620-631.

- Jafari, H., Hejazi, S. R., & Rasti-Barzoki, M. (2017). Sustainable development by waste recycling under a three-echelon supply chain: A game-theoretic approach. *Journal of Cleaner Production*, 142, 2252-2261.
- Jayal, A. D., Badurdeen, F., Dillon, O. W., & Jawahir, I. S. (2010). Sustainable manufacturing: Modeling and optimization challenges at the product, process and system levels. *CIRP Journal of Manufacturing Science and Technology*, 2(3), 144-152.
- Jayaram, J., Xu, K., & Nicolae, M. (2011). The direct and contingency effects of supplier coordination and customer coordination on quality and flexibility performance. *International Journal of Production Research*, 49(1), 59-85.
- Jazdi, N. (2014, May). Cyber physical systems in the context of Industry 4.0. In *Automation*, *Quality and Testing*, *Robotics*, 2014 IEEE International Conference on (pp. 1-4). IEEE.
- Jeschke, S., Brecher, C., Meisen, T., Özdemir, D., & Eschert, T. (2017). Industrial Internet of Things and Cyber Manufacturing Systems. In *Industrial Internet of Things* (pp. 3-19). Springer International Publishing.
- Jie, Y. U., Subramanian, N., Ning, K., & Edwards, D. (2015). Product delivery service provider selection and customer satisfaction in the era of internet of things: a Chinese e-retailers' perspective. *International Journal of Production Economics*, 159, 104-116.
- Ji, Z., Ganchev, I., O'Droma, M., Zhao, L., & Zhang, X. (2014). A cloud-based car parking middleware for IoT-based smart cities: design and implementation. *Sensors*, *14*(12), 22372-22393.
- Jing, Q., Vasilakos, A. V., Wan, J., Lu, J., & Qiu, D. (2014). Security of the internet of things: Perspectives and challenges. *Wireless Networks*, 20(8), 2481-2501.
- Jovane, F., Yoshikawa, H., Alting, L., Boër, C. R., Westkamper, E., Williams, D., Tseng ,M., Seliger,G.,& Paci, A. M. (2008). The incoming global technological and industrial revolution towards competitive sustainable manufacturing. *CIRP Annals-Manufacturing Technology*, *57*(2), 641-659.
- Jung, D., Zhang, Z., & Winslett, M. (2017, April). Vibration Analysis for IoT Enabled Predictive Maintenance. In *Data Engineering (ICDE)*, 2017 IEEE 33rd International Conference on(pp. 1271-1282). IEEE.
- Kache, F., & Seuring, S. (2017). Challenges and opportunities of digital information at the intersection of Big Data Analytics and supply chain management. *International Journal of Operations & Production Management*, 37(1), 10-36.
- Kadambala, D. K., Subramanian, N., Tiwari, M. K., Abdulrahman, M., & Liu, C. (2017). Closed loop supply chain networks: Designs for energy and time value efficiency. *International Journal of Production Economics*, 183, 382-393.

- Kagermann, H. (2015). Change through digitization—Value creation in the age of Industry 4.0. In *Management of permanent change* (pp. 23-45). Springer Fachmedien Wiesbaden.
- Kai, Z., Ting, Q., Yanghua, P., Hao, L., Congdong, L., & Huang, G. Q. (2017, May). Cell-level Production-Logistics Synchronization for multi-variety and small-batch Production: A step toward industry 4.0. In *Networking, Sensing and Control (ICNSC)*, 2017 IEEE 14th International Conference on (pp. 419-424). IEEE.
- Kang, H. S., Lee, J. Y., Choi, S., Kim, H., Park, J. H., Son, J. Y., Kim, B.H., & Do Noh, S. (2016). Smart manufacturing: Past research, present findings, and future directions. *International Journal of Precision Engineering and Manufacturing-Green Technology*, *3*(1), 111-128.
- Karre, H., Hammer, M., Kleindienst, M., & Ramsauer, C. (2017). Transition towards an Industry 4.0 state of the LeanLab at Graz University of Technology. *Procedia Manufacturing*, 9, 206-213.
- Kathawala, Y., & Abdou, K. (2003). Supply chain evaluation in the service industry: a framework development compared to manufacturing. *Managerial Auditing Journal*, 18(2), 140-149.
- Kauppi, K. (2013). Extending the use of institutional theory in operations and supply chain management research: Review and research suggestions. *International Journal of Operations & Production Management*, 33(10), 1318-1345.
- Kaynak, H. (2003). The relationship between total quality management practices and their effects on firm performance. *Journal of operations management*, 21(4), 405-435.
- Keramydas, C., Mallidis, I., Dekker, R., Vlachos, D., & Iakovou, E. (2017). Cost and environmental trade-offs in supply chain network design and planning: the merit of a simulation-based approach. *Journal of Simulation*, *11*(1), 20-29.
- Khan, M. R., Hasan, A., Ray, S. K., Saha, A., & Abdul, A. B. M. (2013) Autonomous Order Processing System for Supply Chain Management-An Initiative to Match Demand and Supply for Processed Food Industries in Bangladesh. *International Journal of Modern Engineering Research (IJMER)*, 3(6), 3348-3358.
- Khan, R., Khan, S. U., Zaheer, R., & Khan, S. (2012, December). Future internet: the internet of things architecture, possible applications and key challenges. In *Frontiers of Information Technology (FIT)*, 2012 10th International Conference (pp. 257-260). IEEE.
- Khonpikul, S., Jakrawatana, N., Sangkaew, P., & Gheewala, S. H. (2017). Resource use and improvement strategy analysis of the livestock and feed production supply chain in Thailand. *The International Journal of Life Cycle Assessment*, 1-13.
- Khor, K. S., & Udin, Z. M. (2012). Impact of reverse logistics product disposition towards business performance in Malaysian E&E companies. *Journal of Supply Chain and Customer Relationship Management*, 2012, 1.

- Kiel, D., Arnold, C., & Voigt, K. I. (2017). The influence of the Industrial Internet of Things on business models of established manufacturing companies—A business level perspective. *Technovation*, 68, 4-19.
- Kim, J., Kim, H., Lakshmanan, K., & Rajkumar, R. R. (2013, April). Parallel scheduling for cyber-physical systems: Analysis and case study on a self-driving car. In *Proceedings of the ACM/IEEE 4th International Conference on Cyber-Physical Systems* (pp. 31-40). ACM.
- Kleindorfer, P. R., Singhal, K., & Wassenhove, L. N. (2005). Sustainable operations management. *Production and operations management*, 14(4), 482-492.
- Kocabasoglu, C., Prahinski, C., & Klassen, R. D. (2007). Linking forward and reverse supply chain investments: the role of business uncertainty. *Journal of Operations Management*, 25(6), 1141-1160.
- Kochan, D., & Miksche, R. (2017, June). Advanced Manufacturing and Industrie 4.0 for SME. In *International Conference on Advanced Manufacturing Engineering and Technologies* (pp. 357-364). Springer, Cham.
- Kogg, B., & Mont, O. (2012). Environmental and social responsibility in supply chains: The practise of choice and inter-organisational management. *Ecological Economics*, 83, 154-163.
- Kolberg, D., & Zühlke, D. (2015). Lean automation enabled by industry 4.0 technologies. *IFAC-PapersOnLine*, 48(3), 1870-1875.
- Kölsch, P., Herder, C. F., Zimmermann, V., & Aurich, J. C. (2017). A Novel Concept for the Development of Availability-Oriented Business Models. *Procedia CIRP*, 64, 340-344.
- Kozlowski, A., Searcy, C., & Bardecki, M. (2015). Corporate sustainability reporting in the apparel industry: an analysis of indicators disclosed. *International Journal of Productivity and Performance Management*, 64(3), 377-397.
- Krause, D. R., Vachon, S., & Klassen, R. D. (2009). Special topic forum on sustainable supply chain management: introduction and reflections on the role of purchasing management. *Journal of Supply Chain Management*, 45(4), 18-25.
- Kumar, A., & Rahman, S. (2014). RFID-enabled process reengineering of closed-loop supply chains in the healthcare industry of Singapore. *Journal of cleaner production*, 85, 382-394.
- Kuo, T. C., Chen, G. Y. H., Hsiao, Y. L., Dang, H. T., Chiu, M. C., & Hsu, C. W. (2017). Investigating the influential factors of sustainable supply chain management, using two asian countries as examples. *Sustainable Development*, 25(6), 559-579.
- Lambert, D. M., & Cooper, M. C. (2000). Issues in supply chain management. *Industrial marketing management*, 29(1), 65-83.

- Lange, P., Driessen, P. P., Sauer, A., Bornemann, B., & Burger, P. (2013). Governing towards sustainability—conceptualizing modes of governance. *Journal of environmental policy & planning*, 15(3), 403-425.
- Lasi, H., Fettke, P., Kemper, H. G., Feld, T., & Hoffmann, M. (2014). Industry 4.0. *Business & Information Systems Engineering*, 6(4), 239-242.
- Lee, E. A. (2008, May). Cyber physical systems: Design challenges. In *Object oriented real-time distributed computing (isorc)*, 2008 11th ieee international symposium on (pp. 363-369). IEEE.
- Lee, I., & Lee, K. (2015). The Internet of Things (IoT): Applications, investments, and challenges for enterprises. *Business Horizons*, 58(4), 431-440.
- Lee, J., Bagheri, B., & Kao, H. A. (2015). A cyber-physical systems architecture for industry 4.0-based manufacturing systems. *Manufacturing Letters*, *3*, 18-23.
- Lee, J., Kao, H. A., & Yang, S. (2014). Service innovation and smart analytics for industry 4.0 and big data environment. *Procedia Cirp*, 16, 3-8.
- Lee, J., Lapira, E., Bagheri, B., & Kao, H. A. (2013). Recent advances and trends in predictive manufacturing systems in big data environment. *Manufacturing Letters*, 1(1), 38-41.
- Leng, K., Jin, L., Shi, W., & Van Nieuwenhuyse, I. (2018). Research on agricultural products supply chain inspection system based on internet of things. *Cluster Computing*, 1-9.
- Leng, Y., & Zhao, L. (2011, August). Novel design of intelligent internet-of-vehicles management system based on cloud-computing and internet-of-things. In *Electronic and Mechanical Engineering and Information Technology (EMEIT)*, 2011 International Conference On (Vol. 6, pp. 3190-3193). IEEE.
- Leppelt, T., Foerstl, K., Reuter, C., & Hartmann, E. (2013). Sustainability management beyond organizational boundaries—sustainable supplier relationship management in the chemical industry. *Journal of Cleaner Production*, *56*, 94-102.
- Li, B., & Li, Y. (2017). Internet of things drives supply chain innovation: A research framework. *International Journal of Organizational Innovation*, *9*(3), 71-92.
- Li, C. Z., Hong, J., Xue, F., Shen, G. Q., Xu, X., & Luo, L. (2016). SWOT analysis and Internet of Things-enabled platform for prefabrication housing production in Hong Kong. *Habitat International*, *57*, 74-87.
- Li, L. (2002). Information sharing in a supply chain with horizontal competition. *Management Science*, 48(9), 1196-1212.

- Li, S., Ragu-Nathan, B., Ragu-Nathan, T. S., & Rao, S. S. (2006). The impact of supply chain management practices on competitive advantage and organizational performance. *Omega*, 34(2), 107-124.
- Li, S., Rao, S. S., Ragu-Nathan, T. S., & Ragu-Nathan, B. (2005). Development and validation of a measurement instrument for studying supply chain management practices. *Journal of operations management*, 23(6), 618-641.
- Li, X., Li, D., Wan, J., Vasilakos, A. V., Lai, C. F., & Wang, S. (2017). A review of industrial wireless networks in the context of industry 4.0. *Wireless networks*, 23(1), 23-41.
- Li, Y. (2011). ERP adoption in Chinese small enterprise: an exploratory case study. *Journal of Manufacturing Technology Management*, 22(4), 489-505.
- Li, Y., Wu, F., Zong, W., & Li, B. (2017). Supply chain collaboration for ERP implementation: An inter-organizational knowledge-sharing perspective. *International Journal of Operations & Production Management*, 37(10), 1327-1347.
- Li, Z., Liu, G., Liu, L., Lai, X., & Xu, G. (2017). IoT-based tracking and tracing platform for prepackaged food supply chain. *Industrial Management & Data Systems*, 117(9), 1906-1916.
- Lian-yue, W. (2012, June). Think of construction lean SCM based on IOT. In *Robotics and Applications (ISRA), 2012 IEEE Symposium on* (pp. 436-438). IEEE.
- Liao, S. H., Hu, D. C., & Ding, L. W. (2017). Assessing the influence of supply chain collaboration value innovation, supply chain capability and competitive advantage in Taiwan's networking communication industry. *International Journal of Production Economics*, 191, 143-153.
- Liao, Y., Deschamps, F., Loures, E. D. F. R., & Ramos, L. F. P. (2017). Past, present and future of Industry 4.0-a systematic literature review and research agenda proposal. *International Journal of Production Research*, 55(12), 3609-3629.
- Lim, M. K., Tseng, M. L., Tan, K. H., & Bui, T. D. (2017). Knowledge management in sustainable supply chain management: Improving performance through an interpretive structural modelling approach. *Journal of cleaner production*, *162*, 806-816.
- Lin, R. J. (2013). Using fuzzy DEMATEL to evaluate the green supply chain management practices. *Journal of Cleaner Production*, 40, 32-39.
- Lin, Y. C., Hung, M. H., Huang, H. C., Chen, C. C., Yang, H. C., Hsieh, Y. S., & Cheng, F. T. (2017). Development of Advanced Manufacturing Cloud of Things (AMCoT)—A Smart Manufacturing Platform. *IEEE Robotics and Automation Letters*, 2(3), 1809-1816.
- Linton, J. D. (2017). Emerging Technology Supply Chains. 1-3.

Liu, Z., Choo, K. K. R., & Zhao, M. (2017). Practical-oriented protocols for privacy-preserving outsourced big data analysis: Challenges and future research directions. *Computers & Security*, 69, 97-113.

Lom, M., Pribyl, O., & Svitek, M. (2016, May). Industry 4.0 as a part of smart cities. In *Smart Cities Symposium Prague (SCSP)*, 2016 (pp. 1-6). IEEE.

Longo, F., Nicoletti, L., & Padovano, A. (2017). Smart operators in industry 4.0: A human-centered approach to enhance operators' capabilities and competencies within the new smart factory context. *Computers & Industrial Engineering*, 113, 144-159.doi: https://doi.org/10.1016/j.cie.2017.09.016

Lucke, D., Constantinescu, C., & Westkämper, E. (2008). Smart factory-a step towards the next generation of manufacturing. *Manufacturing systems and technologies for the new frontier*, 115-118.

Lummus, R. R., & Vokurka, R. J. (1999). Defining supply chain management: a historical perspective and practical guidelines. *Industrial Management & Data Systems*, 99(1), 11-17.

Lymberis, A., & Olsson, S. (2003). Intelligent biomedical clothing for personal health and disease management: state of the art and future vision. *Telemedicine Journal and e-health*, 9(4), 379-386.

MacCarthy, B. L., Blome, C., Olhager, J., Srai, J.S., & Zhao, X. (2016). Supply chain evolution—theory, concepts and science. *International Journal of Operations & Production Management*, 36(12), 1696-1718.

MacDougall, W. (2014). *Industrie 4.0: Smart manufacturing for the future*. Germany Trade & Invest.

Machowiak, W. (2012). Risk Management-Unappreciated Instrument of Supply Chain Management Strategy. *LogForum*, 8(4).

Madani, S. R., & Rasti-Barzoki, M. (2017). Sustainable supply chain management with pricing, greening and governmental tariffs determining strategies: A game-theoretic approach. *Computers & Industrial Engineering*, 105, 287-298.doi: http://dx.doi.org/10.1016/j.cie.2017.01.017

Majeed, A. A., & Rupasinghe, T. D. (2017). Internet of things (IoT) embedded future supply chains for industry 4.0: An assessment from an ERP-based fashion apparel and footwear industry. *International Journal of Supply Chain Management*, 6(1), 25-40.

Majumder, P., & Groenevelt, H. (2001). Competition in remanufacturing. *Production and Operations Management*, 10(2), 125-141.

Mani, V., Gunasekaran, A., Papadopoulos, T., Hazen, B., & Dubey, R. (2016). Supply chain social sustainability for developing nations: Evidence from India. *Resources, Conservation and Recycling*, 111, 42-52.

Mathivathanan, D., Kannan, D., & Haq, A. N. (2018). Sustainable supply chain management practices in Indian automotive industry: A multi-stakeholder view. *Resources, Conservation and Recycling*, 128, 284-305.

Mathiyazhagan, K., Diabat, A., Al-Refaie, A., & Xu, L. (2015). Application of analytical hierarchy process to evaluate pressures to implement green supply chain management. *Journal of Cleaner Production*, 107, 229-236.

Mathiyazhagan, K., Govindan, K., NoorulHaq, A., & Geng, Y. (2013). An ISM approach for the barrier analysis in implementing green supply chain management. *Journal of Cleaner Production*, 47, 283-297.

McAdam, R., & Galloway, A. (2005). Enterprise resource planning and organizational innovation: a management perspective. *Industrial Management & Data Systems*, 105(3), 280-290.

McKenna, R., Reith, S., Cail, S., Kessler, A., & Fichtner, W. (2013). Energy savings through direct secondary reuse: an exemplary analysis of the German automotive sector. *Journal of cleaner production*, 52, 103-112.

Melnyk, S. A., Lummus, R. R., Vokurka, R. J., Burns, L. J., & Sandor, J. (2009). Mapping the future of supply chain management: a Delphi study. *International Journal of Production Research*, 47(16), 4629-4653.

Mentzer, J. T., DeWitt, W., Keebler, J. S., Min, S., Nix, N. W., Smith, C. D., & Zacharia, Z. G. (2001). Defining supply chain management. *Journal of Business logistics*, 22(2), 1-25. 8

Mexas, M. P., Quelhas, O. L. G., & Costa, H. G. (2012). Prioritization of enterprise resource planning systems criteria: Focusing on construction industry. *International Journal of Production Economics*, 139(1), 340-350.

Michahelles, F., Ilic, A., Kunze, K., Kritzler, M., & Schneegass, S. (2017). IoT 2016. *IEEE Pervasive Computing*, 16(2), 87-89.

Min, H., & Zhou, G. (2002). Supply chain modeling: past, present and future. *Computers & industrial engineering*, 43(1), 231-249.

Miorandi, D., Sicari, S., De Pellegrini, F., & Chlamtac, I. (2012). Internet of things: Vision, applications and research challenges. *Ad Hoc Networks*, 10(7), 1497-1516.

Mohammaddust, F., Rezapour, S., Farahani, R. Z., Mofidfar, M., & Hill, A. (2017). Developing lean and responsive supply chains: A robust model for alternative risk mitigation strategies in supply chain designs. *International Journal of Production Economics*, 183, 632-653.

Monostori, L. (2014). Cyber-physical production systems: Roots, expectations and R&D challenges. *Procedia CIRP*, 17, 9-13.

Monostori, L., Kádár, B., Bauernhansl, T., Kondoh, S., Kumara, S., Reinhart, G., Sauer ,O.,Schuh, G., Sihn ,W.,& Ueda, K. (2016). Cyber-physical systems in manufacturing. *CIRP Annals-Manufacturing Technology*, 65(2), 621-641.

Morgan, J., & Monczka, R. M. (1995). Alliances for new products. *Purchasing*, 118(1), 103-106.

Mourtzis, D., Doukas, M., & Bernidaki, D. (2014). Simulation in manufacturing: Review and challenges. *Procedia CIRP*, 25, 213-229

Moussa, F. Z. B., Rasovska, I., Dubois, S., De Guio, R., & Benmoussa, R. (2017). Reviewing the use of the theory of inventive problem solving (TRIZ) in green supply chain problems. *Journal of Cleaner Production*, 142, 2677-2692.

Nagalingam, S. V., Kuik, S. S., & Amer, Y. (2013). Performance measurement of product returns with recovery for sustainable manufacturing. *Robotics and Computer-Integrated Manufacturing*, 29(6), 473-483.

Nagurney, A., Daniele, P., & Shukla, S. (2017). A supply chain network game theory model of cybersecurity investments with nonlinear budget constraints. *Annals of Operations Research*, 248(1-2), 405-427.

Narasimhan, R., & Kim, S. W. (2001). Information system utilization strategy for supply chain integration. *Journal of business logistics*, 22(2), 51-75.

Newell, S., Tansley, C., & Huang, J. (2004). Social capital and knowledge integration in an ERP project team: the importance of bridging and bonding. *British Journal of Management*, 15(S1), 43-57.

Niesten, E., Jolink, A., de Sousa Jabbour, A. B. L., Chappin, M., & Lozano, R. (2017). Sustainable collaboration: The impact of governance and institutions on sustainable performance. *Journal of Cleaner Production*, 155, 1-6.

Ning, H., & Wang, Z. (2011). Future internet of things architecture: like mankind neural system or social organization framework?. *IEEE Communications Letters*, 15(4), 461-463.

Nobre, G. C., & Tavares, E. (2017). Scientific literature analysis on big data and internet of things applications on circular economy: a bibliometric study. *Scientometrics*, 111(1), 463-492.

Noshad, K., & Awasthi, A. (2015). Supplier quality development: a review of literature and industry practices. *International Journal of Production Research*, 53(2), 466-487.

- Ondemir, O., Ilgin, M. A., & Gupta, S. M. (2012). Optimal end-of-life management in closed-loop supply chains using RFID and sensors. *IEEE Transactions on Industrial Informatics*, 8(3), 719-728.
- Ong, S. K., Yuan, M. L., & Nee, A. Y. C. (2008). Augmented reality applications in manufacturing: a survey. *International journal of production research*, 46(10), 2707-2742.
- Olsson, H. H., Bosch, J., & Katumba, B. (2016). Exploring IoT User Dimensions: A Multi-case Study on User Interactions in 'Internet of Things' Systems. In *Product-Focused Software Process Improvement: 17th International Conference, PROFES 2016, Trondheim, Norway, November 22-24, 2016, Proceedings 17* (pp. 477-484). Springer International Publishing.
- Ou, C. S., Liu, F. C., Hung, Y. C., & Yen, D. C. (2010). A structural model of supply chain management on firm performance. *International Journal of Operations & Production Management*, 30(5), 526-545.
- Oztemel, E., & Gursev, S. (2018). Literature review of Industry 4.0 and related technologies. *Journal of Intelligent Manufacturing*, 1-56.
- Paelke, V. (2014, September). Augmented reality in the smart factory: Supporting workers in an industry 4.0. environment. In *Emerging Technology and Factory Automation (ETFA)*, 2014 *IEEE*(pp. 1-4). IEEE.
- Pagell, M., & Shevchenko, A. (2014). Why research in sustainable supply chain management should have no future. *Journal of supply chain management*, 50(1), 44-55.
- Pagell, M., & Wu, Z. (2017). Business implications of sustainability practices in supply chains. In *Sustainable Supply Chains* (pp. 339-353). Springer International Publishing.
- Pal, A., & Kant, K. (2018). IoT-Based Sensing and Communications Infrastructure for the Fresh Food Supply Chain. *Computer*, *51*(2), 76-80.
- Palanisamy, R. (2008). Organizational culture and knowledge management in ERP implementation: An empirical study. *Journal of Computer Information Systems*, 48(2), 100-120.
- Pang, Z., Chen, Q., & Zheng, L. (2012). Value creation, sensor portfolio and information fusion of internet-of-things solutions for food supply chains. *Information Systems Frontiers*.
- Pang, Z. (2013). Technologies and Architectures of the Internet-of-Things (IoT) for Health and Well-being (Doctoral dissertation, KTH Royal Institute of Technology).
- Papakostas, N., O'Connor, J., & Byrne, G. (2016, October). Internet of things technologies in manufacturing: Application areas, challenges and outlook. In *Information Society (i-Society)*, 2016 International Conference on (pp. 126-131). IEEE.

- Pappis, C. P., Rachaniotis, N. P., & Tsoulfas, G. T. (2005). Recovery and reuse of maritime containers: the Blue Container Line case. In *Managing Closed-Loop Supply Chains* (pp. 57-63). Springer Berlin Heidelberg.
- Parkhi, S., Joshi, S., Gupta, S., & Sharma, M. (2015). A Study of Evolution and Future of Supply Chain Management. *Supply Chain Management*, 9(2), 95-106.
- Patel, S. M., & Kanawade, S. Y. (2017). Internet of Things Based Smart Home with Intel Edison. In *Proceedings of International Conference on Communication and Networks* (pp. 385-392). Springer, Singapore.
- Parry, G., Brax, S. A., Maull, R., & Ng, I. (2016). Visibility of consumer context: improving reverse supply with internet of things data. *Supply Chain Manag Int J*, 21(2), 228-244.
- Peng, S., Su, G., Chen, J., & Du, P. (2017, April). Design of an IoT-BIM-GIS Based Risk Management System for Hospital Basic Operation. In *Service-Oriented System Engineering* (SOSE), 2017 IEEE Symposium on (pp. 69-74). IEEE.
- Perera, C., Zaslavsky, A., Christen, P., & Georgakopoulos, D. (2014). Sensing as a service model for smart cities supported by internet of things. *Transactions on Emerging Telecommunications Technologies*, 25(1), 81-93.
- Peres, R. S., Rocha, A. D., Coelho, A., & Oliveira, J. B. (2017). A Highly Flexible, Distributed Data Analysis Framework for Industry 4.0 Manufacturing Systems. In *Service Orientation in Holonic and Multi-Agent Manufacturing* (pp. 373-381). Springer, Cham.
- Pfohl, H. C., & Gomm, M. (2009). Supply chain finance: optimizing financial flows in supply chains. *Logistics research*, 1(3-4), 149-161.
- Pfohl, H. C., Yahsi, B., & Kurnaz, T. (2017). Concept and Diffusion-Factors of Industry 4.0 in the Supply Chain. In *Dynamics in Logistics* (pp. 381-390). Springer International Publishing.
- Piplani, R., Pujawan, N., & Ray, S. (2008). Sustainable supply chain management.
- Pisching, M. A., Junqueira, F., Santos Filho, D. J., & Miyagi, P. E. (2015, April). Service Composition in the Cloud-Based Manufacturing Focused on the Industry 4.0. In *DoCEIS* (pp. 65-72).
- Pisching, M. A., Junqueira, F., Santos Filho, D. J., & Miyagi, P. E. (2015, December). An Architecture For Organizing And Locating Services To The Industry 4.0. In *Proceedings of 23rd ABCM International Congress of Mechanical Engineering* (p. 8).r462TX4E
- Prajogo, D., Chowdhury, M., Yeung, A. C., & Cheng, T. C. E. (2012). The relationship between supplier management and firm's operational performance: A multi-dimensional perspective. *International Journal of Production Economics*, 136(1), 123-130.
- Pye, A. (2014). The Internet of Things: connecting the unconnected Engineering & Technology, 9(11), 64-64.

- Qaiser, F. H., Ahmed, K., Sykora, M., Choudhary ,A.,& Simpson, M. (2017). Decision support systems for sustainable logistics: a review and bibliometric analysis. *Industrial Management & Data Systems*, 117(7), 1376-1388.
- Qi, Y., Huo, B., Wang, Z., & Yeung, H. Y. J. (2017). The impact of operations and supply chain strategies on integration and performance. *International Journal of Production Economics*, 185, 162-174.
- Qiang, Q. P. (2015). The closed-loop supply chain network with competition and design for remanufactureability. *Journal of Cleaner Production*, 105, 348-356.
- Qiu, X., Luo, H., Xu, G., Zhong, R., & Huang, G. Q. (2015). Physical assets and service sharing for IoT-enabled Supply Hub in Industrial Park (SHIP). *International Journal of Production Economics*, 159, 4-15.
- Qiuping, W., Shunbing, Z., & Chunquan, D. (2011). Study on key technologies of Internet of Things perceiving mine. *Procedia Engineering*, 26, 2326-2333.
- Qu, T., Thürer, M., Wang, J., Wang, Z., Fu, H., Li, C., & Huang, G. Q. (2017). System dynamics analysis for an Internet-of-Things-enabled production logistics system. *International Journal of Production Research*, 55(9), 2622-2649.
- Quesada, H., Gazo, R., & Sanchez, S. (2012). Critical factors affecting supply chain management: a case study in the US pallet industry. In *Pathways to supply chain excellence*. InTech.
- Radziwon, A., Bilberg, A., Bogers, M., & Madsen, E. S. (2014). The smart factory: exploring adaptive and flexible manufacturing solutions. *Procedia Engineering*, 69, 1184-1190.
- Ragatz, G. L., Handfield, R. B., & Scannell, T. V. (1997). Success factors for integrating suppliers into new product development. *Journal of product innovation management*, 14(3), 190-202.
- Rajkumar, R. R., Lee, I., Sha, L., & Stankovic, J. (2010, June). Cyber-physical systems: the next computing revolution. In *Proceedings of the 47th Design Automation Conference* (pp. 731-736). ACM.
- Rao, P. (2005). The greening of suppliers—in the South East Asian context. *Journal of Cleaner Production*, 13(9), 935-945.
- Rao, P., & Holt, D. (2005). Do green supply chains lead to competitiveness and economic performance?. *International journal of operations & production management*, 25(9), 898-916.
- Reaidy, P. J., Gunasekaran, A., & Spalanzani, A. (2015). Bottom-up approach based on internet of things for order fulfillment in a collaborative warehousing environment. *International Journal of Production Economics*, 159, 29-40.

- Rezaee, A., Dehghanian, F., Fahimnia, B., & Beamon, B. (2017). Green supply chain network design with stochastic demand and carbon price. *Annals of Operations Research*, 250(2), 463-485.
- Rezaei, M., Akbarpour Shirazi, M., & Karimi, B. (2017). IoT-based framework for performance measurement: a real-time supply chain decision alignment. *Industrial Management & Data Systems*, 117(4), 688-712.
- Riedl, M., Zipper, H., Meier, M., & Diedrich, C. (2014). Cyber-physical systems alter automation architectures. *Annual Reviews in Control*, 38(1), 123-133.
- Riel, A., & Flatscher, M. (2017, September). A Design Process Approach to Strategic Production Planning for Industry 4.0. In *European Conference on Software Process Improvement* (pp. 323-333). Springer, Cham.
- Rodger, J. A., & George, J. A. (2017). Triple bottom line accounting for optimizing natural gas sustainability: A statistical linear programming fuzzy ILOWA optimized sustainment model approach to reducing supply chain global cybersecurity vulnerability through information and communications technology. *Journal of Cleaner Production*, 142, 1931-1949.
- Rong, K., Hu, G., Lin, Y., Shi, Y., & Guo, L. (2015). Understanding business ecosystem using a 6C framework in Internet-of-Things-based sectors. *International Journal of Production Economics*, 159, 41-55.
- Rosas, J. C., Aguilar, J. A., Tripp-Barba, C., Espinosa, R., & Aguilar, P. (2017, July). A Mobile-Sensor Fire Prevention System Based on the Internet of Things. In *International Conference on Computational Science and Its Applications* (pp. 274-283). Springer, Cham.
- Rossetti, C. L., Handfield, R., & Dooley, K. J. (2011). Forces, trends, and decisions in pharmaceutical supply chain management. *International Journal of Physical Distribution & Logistics Management*, 41(6), 601-622.
- Rüßmann, M., Lorenz, M., Gerbert, P., Waldner, M., Justus, J., Engel, P., & Harnisch, M. (2015). Industry 4.0: The future of productivity and growth in manufacturing industries. Boston Consulting Group, 9.
- Ruiz-Benitez, R., López, C., & Real, J. C. (2017). Environmental benefits of lean, green and resilient supply chain management: The case of the aerospace sector. *Journal of Cleaner Production*, 167, 850-862.
- Saberi, S., Cruz, J. M., Sarkis, J., & Nagurney, A. (2018). A competitive multiperiod supply chain network model with freight carriers and green technology investment option. *European Journal of Operational Research*, 266(3), 934-949.

- Sadeghi, A. R., Wachsmann, C., & Waidner, M. (2015, June). Security and privacy challenges in industrial internet of things. In *Design Automation Conference (DAC)*, 2015 52nd ACM/EDAC/IEEE (pp. 1-6). IEEE.
- Saeed, K. A., Malhotra, M. K., & Grover, V. (2005). Examining the impact of interorganizational systems on process efficiency and sourcing leverage in buyer–supplier dyads. *Decision Sciences*, 36(3), 365-396.
- Sahay, B. S., & Ranjan, J. (2008). Real time business intelligence in supply chain analytics. *Information Management & Computer Security*, 16(1), 28-48.
- Simchi-Levi, D. K. (2003). P and Simchi-Levi, E. "Designing and Managing the Supply Chain: Concepts, Strategies, and Cases".
- Saldivar, A. A. F., Li, Y., Chen, W. N., Zhan, Z. H., Zhang, J., & Chen, L. Y. (2015, September). Industry 4.0 with cyber-physical integration: A design and manufacture perspective. In *Automation and computing (icac)*, 2015 21st international conference on (pp. 1-6). IEEE.
- Salonitis, K., & Stavropoulos, P. (2013). On the integration of the CAx systems towards sustainable production. *Procedia CIRP*, *9*, 115-120.
- Sanders, A., Subramanian, K. R., Redlich, T., & Wulfsberg, J. P. (2017, September). Industry 4.0 and Lean Management–Synergy or Contradiction?. In *IFIP International Conference on Advances in Production Management Systems* (pp. 341-349). Springer, Cham.
- Sanislav, T., Zeadally, S., & Mois, G. D. (2017). A Cloud-Integrated, Multilayered, Agent-Based Cyber-Physical System Architecture. *Computer*, *50*(4), 27-37.
- Sari, K. (2017). A novel multi-criteria decision framework for evaluating green supply chain management practices. *Computers & Industrial Engineering*, 105, 338-347. doi: http://dx.doi.org/10.1016/j.cie.2017.01.016
- Sarkis, J. (2003). A strategic decision framework for green supply chain management. *Journal of cleaner production*, 11(4), 397-409.
- Sarkis, J., Zhu, Q., & Lai, K. H. (2011). An organizational theoretic review of green supply chain management literature. *International Journal of Production Economics*, 130(1), 1-15.
- Sasikumar, P., & Kannan, G. (2008, November). Issues in reverse supply chains, part I: end-of-life product recovery and inventory management—an overview. *International Journal of Sustainable Engineering*, 1(3), 154-172.
- Sasikumar, P., & Kannan, G. (2008, December). Issues in reverse supply chains, part II: reverse distribution issues—an overview. *International Journal of Sustainable Engineering*, 1(4), 234-249.

- Satoglu, S., Ustundag, A., Cevikcan, E., & Durmusoglu, M. B. (2018). Lean Production Systems for Industry 4.0. In *Industry 4.0: Managing The Digital Transformation* (pp. 43-59). Springer, Cham.
- Satpute, P., & Tembhurne, O. (2014). A Review of: Cloud Centric IoT based Framework for Supply Chain Management in Precision Agriculture. *International Journal of Advance Research in Computer Science and Management Studies*, 2(11), 14-23.
- Sauer, P. C., & Seuring, S. (2017). Sustainable supply chain management for minerals. *Journal of Cleaner Production*, 151, 235-249.
- Savaskan, R. C., Bhattacharya, S., & Van Wassenhove, L. N. (2004). Closed-loop supply chain models with product remanufacturing. *Management science*, 50(2), 239-252.
- Sayyadi, R., & Awasthi, A. (2017). A system dynamics based simulation model to evaluate regulatory policies for sustainable transportation planning. *International Journal of Modelling and Simulation*, 37(1), 25-35.
- Schaltegger, S., & Wagner, M. (2011). Sustainable entrepreneurship and sustainability innovation: categories and interactions. *Business strategy and the environment*, 20(4), 222-237.
- Schirner, G., Erdogmus, D., Chowdhury, K., & Padir, T. (2013). The future of human-in-the-loop cyber-physical systems. *Computer*, 46(1), 36-45.
- Schmidt, R., Möhring, M., Härting, R. C., Reichstein, C., Neumaier, P., & Jozinović, P. (2015, June). Industry 4.0-potentials for creating smart products: empirical research results. In *International Conference on Business Information Systems* (pp. 16-27). Springer, Cham.
- Scholten, K., & Fynes, B. (2017). Risk and uncertainty management for sustainable supply chains. In *Sustainable supply chains* (pp. 413-436). Springer International Publishing.
- Schuh, G., Potente, T., Wesch-Potente, C., Weber, A. R., & Prote, J. P. (2014). Collaboration Mechanisms to increase Productivity in the Context of Industrie 4.0. *Procedia CIRP*, 19, 51-56.
- Schweer, D., & Sahl, J. C. (2017). The Digital Transformation of Industry—The Benefit for Germany. In *The Drivers of Digital Transformation* (pp. 23-31). Springer International Publishing.
- Sedera, D., & Gable, G. G. (2010). Knowledge management competence for enterprise system success. *The Journal of Strategic Information Systems*, 19(4), 296-306
- Senvar, O., Tuzkaya, U. R., & Kahraman, C. (2014). Supply chain performance measurement: An integrated DEMATEL and fuzzy-ANP approach. In *Supply Chain Management Under Fuzziness* (pp. 143-165). Springer Berlin Heidelberg.
- Seuring, S. (2013). A review of modeling approaches for sustainable supply chain management. *Decision support systems*, *54*(4), 1513-1520.

- Seuring, S., & Müller, M. (2008, June). From a literature review to a conceptual framework for sustainable supply chain management. *Journal of cleaner production*, 16(15), 1699-1710.
- Seuring, S., & Müller, M. (2008, December). Core issues in sustainable supply chain management—a Delphi study. *Business strategy and the environment*, 17(8), 455-466.
- Sha, L., Xiao, F., Chen, W., & Sun, J. (2017). IIoT-SIDefender: Detecting and defense against the sensitive information leakage in industry IoT. *World Wide Web*, 1-30.
- Shafiq, S. I., Sanin, C., Szczerbicki, E., & Toro, C. (2015). Virtual engineering object/virtual engineering process: a specialized form of cyber physical system for Industrie 4.0. *Procedia Computer Science*, 60, 1146-1155.
- Shafiq, S. I., Sanin, C., Toro, C., & Szczerbicki, E. (2015). Virtual engineering object (VEO): Toward experience-based design and manufacturing for industry 4.0. *Cybernetics and Systems*, 46(1-2), 35-50.
- Shah, M. (2016). Big Data and the Internet of Things. In *Big Data Analysis: New Algorithms for a New Society* (pp. 207-237). Springer International Publishing.
- Shaikh, F. K., Zeadally, S., & Exposito, E. (2017). Enabling technologies for green internet of things. *IEEE Systems Journal*, 11(2), 983-994.
- Sharma, A., Iyer, G. R., Mehrotra, A., & Krishnan, R. (2010). Sustainability and business-to-business marketing: A framework and implications. *Industrial Marketing Management*, 39(2), 330-341.
- Shen, L., Olfat, L., Govindan, K., Khodaverdi, R., & Diabat, A. (2013). A fuzzy multi criteria approach for evaluating green supplier's performance in green supply chain with linguistic preferences. *Resources, Conservation and Recycling*, 74, 170-179.
- Shrouf, F., & Miragliotta, G. (2015). Energy management based on Internet of Things: practices and framework for adoption in production management. *Journal of Cleaner Production*, 100, 235-246.
- Shrouf, F., Ordieres, J., & Miragliotta, G. (2014, December). Smart factories in Industry 4.0: A review of the concept and of energy management approached in production based on the Internet of Things paradigm. In *Industrial Engineering and Engineering Management (IEEM)*, 2014 IEEE International Conference on (pp. 697-701). IEEE.
- Siemens (2016), "Totally Integrated Automation in the Digital Enterprise: On the way to Industrie 4.0", available at: https://w3.siemens.com/topics/global/de/partner-programm/branchenveranstaltungen/Documents/end-customer-forum-fub/3_TIA%20in%20DE.pdf (accessed August, 2017)
- Siemieniuch, C. E., & Sinclair, M. A. (2015). Global drivers, sustainable manufacturing and systems ergonomics. *Applied ergonomics*, *51*, 104-119.

- Singer, M., Donoso, P., & Traverso, P. (2003). Quality strategies in supply chain alliances of disposable items. *Omega*, 31(6), 499-509.
- Song, T., Li, R., Mei, B., Yu, J., Xing, X., & Cheng, X. (2016, October). A privacy preserving communication protocol for IoT applications in smart homes. In *Identification, Information and Knowledge in the Internet of Things (IIKI)*, 2016 International Conference on (pp. 519-524). IEEE.
- Spath, D., Gerlach, S., Hämmerle, M., Schlund, S., & Strölin, T. (2013). Cyber-physical system for self-organised and flexible labour utilisation. *Personnel*, 50, 22.
- Speranza, M. G. (2018). Trends in transportation and logistics. *European Journal of Operational Research*, 264(3), 830-836.
- Springett, D. (2003). Business conceptions of sustainable development: A perspective from critical theory. *Business Strategy and the Environment*, 12(2), 71-86.
- Squire, B., Cousins, P. D., Lawson, B., & Brown, S. (2009). The effect of supplier manufacturing capabilities on buyer responsiveness: the role of collaboration. *International Journal of Operations & Production Management*, 29(8), 766-788.
- Srivastava, S. K. (2007). Green supply-chain management: a state-of-the-art literature review. *International journal of management reviews*, 9(1), 53-80.
- Stefanou, C. (1999). Supply chain management (SCM) and organizational key factors for successful implementation of enterprise resource planning (ERP) systems. *AMCIS* 1999 *Proceedings*, 276.
- Stefanou, C. J., & Revanoglou, A. (2006). ERP integration in a healthcare environment: a case study. *Journal of Enterprise Information Management*, 19(1), 115-130.
- Stock, T., & Seliger, G. (2016). Opportunities of sustainable manufacturing in industry 4.0. *Procedia Cirp*, 40, 536-541.
- Strang, D., & Anderl, R. (2014). Assembly process driven component data model in cyber-physical production systems. In *Proceedings of the World Congress on Engineering and Computer Science* (Vol. 2).
- Strategy, I. T. U., & Unit, P. (2005). ITU Internet Reports 2005: The internet of things. *Geneva: International Telecommunication Union (ITU)*, 1, 62.
- Sundmaeker, H., Guillemin, P., Friess, P., & Woelfflé, S. (2010). Vision and challenges for realising the Internet of Things. *Cluster of European Research Projects on the Internet of Things, European Commission*, 3(3), 34-36.

- Sun, H., Ni, W., & Lam, R. (2015). A step-by-step performance assessment and improvement method for ERP implementation: Action case studies in Chinese companies. *Computers in Industry*, 68, 40-52.
- Sun, M., Mohan, S., Sha, L., & Gunter, C. (2009, July). Addressing safety and security contradictions in cyber-physical systems. In *Proceedings of the 1st Workshop on Future Directions in Cyber-Physical Systems Security (CPSSW'09)*.
- Tajima, M. (2007). Strategic value of RFID in supply chain management. *Journal of purchasing and supply management*, 13(4), 261-273.
- Tan, K. C., Kannan, V. R., Handfield, R. B., & Ghosh, S. (1999). Supply chain management: an empirical study of its impact on performance. *International journal of operations & production Management*, 19(10), 1034-1052.
- Tao, F., Cheng, J., & Qi, Q. (2018). IIHub: An Industrial Internet-of-Things Hub Toward Smart Manufacturing Based on Cyber-Physical System. *IEEE Transactions on Industrial Informatics*, 14(5), 2271-2280.
- Tao, F., Cheng, Y., Da Xu, L., Zhang, L., & Li, B. H. (2014). CCIoT-CMfg: cloud computing and internet of things-based cloud manufacturing service system. *IEEE Transactions on Industrial Informatics*, 10(2), 1435-1442.
- Tao, F., Wang, Y., Zuo, Y., Yang, H., & Zhang, M. (2016). Internet of Things in product life-cycle energy management. *Journal of Industrial Information Integration*, *1*, 26-39.
- Tarafdar, M., & Qrunfleh, S. (2017). Agile supply chain strategy and supply chain performance: complementary roles of supply chain practices and information systems capability for agility. *International Journal of Production Research*, 55(4), 925-938.
- Tavana, M., Mirzagoltabar, H., Mirhedayatian, S. M., Saen, R. F., & Azadi, M. (2013). A new network epsilon-based DEA model for supply chain performance evaluation. *Computers & Industrial Engineering*, 66(2), 501-513.
- Testa, F., & Iraldo, F. (2010). Shadows and lights of GSCM (Green Supply Chain Management): determinants and effects of these practices based on a multi-national study. *Journal of Cleaner Production*, 18(10), 953-962.
- Theorin, A., Bengtsson, K., Provost, J., Lieder, M., Johnsson, C., Lundholm, T., & Lennartson, B. (2017). An event-driven manufacturing information system architecture for Industry 4.0. *International Journal of Production Research*, 55(5), 1297-1311.
- Thomas, A., & Trentesaux, D. (2013, June). Are intelligent manufacturing systems sustainable?. In 3rd Workshop on Service Orientation in Holonic and Multi-Agent Manufacturing and Robotics, SOHOMA 2013 (pp. 105-114). AGIR Publishing House.

- Thomson, A. M., Ramsey, S., Barnes, E., Basso, B., Eve, M., Gennet, S., Grassini, P., Kliethermes, B., Matlock, M., McClellen, E., Snyder, C.S., Tomer, M.D., Kessel, C.V., West, T., & Spevak, E. (2017). Science in the Supply Chain: Collaboration Opportunities for Advancing Sustainable Agriculture in the United States. *Agricultural & Environmental Letters*, 2(1).
- Thuemmler, C., & Bai, C. (2017). Health 4.0: Application of Industry 4.0 Design Principles in Future Asthma Management. In *Health 4.0: How Virtualization and Big Data are Revolutionizing Healthcare* (pp. 23-37). Springer International Publishing.
- Tragos, E. Z., Angelakis, V., Fragkiadakis, A., Gundlegard, D., Nechifor, C. S., Oikonomou, G., Pohls, H.C.,& Gavras, A. (2014, March). Enabling reliable and secure IoT-based smart city applications. In *Pervasive Computing and Communications Workshops (PERCOM Workshops)*, 2014 IEEE International Conference on (pp. 111-116). IEEE.
- Trappey, A. J., Trappey, C. V., Govindarajan, U. H., Chuang, A. C., & Sun, J. J. (2017). A review of essential standards and patent landscapes for the Internet of Things: A key enabler for Industry 4.0. *Advanced Engineering Informatics*, 33, 208-229.
- Tsang, Y. P., Choy, K. L., Wu, C. H., Ho, G. T. S., Lam, C. H., & Koo, P. S. (2018). An Internet of Things (IoT)-based risk monitoring system for managing cold supply chain risks. *Industrial Management & Data Systems*.
- Tseng, M. L., Lim, M. K., Wong, W. P., Chen, Y. C., & Zhan, Y. (2018). A framework for evaluating the performance of sustainable service supply chain management under uncertainty. *International Journal of Production Economics*, 195, 359-372.
- Tu, M., Chung, W. H., Chiu, C. K., Chung, W., & Tzeng, Y. (2017, April). A novel IoT-based dynamic carbon footprint approach to reducing uncertainties in carbon footprint assessment of a solar PV supply chain. In *Industrial Engineering and Applications (ICIEA)*, 2017 4th International Conference on (pp. 249-254). IEEE.
- Tu, M., Lim, M. K., & Yang, M. F. (2018). IoT-based production logistics and supply chain system—Part 1: Modeling IoT-based manufacturing supply chain. *Industrial Management & Data Systems*, 118(1), 65-95.
- Uckelmann, D., Harrison, M., & Michahelles, F. (2011). An architectural approach towards the future internet of things. In *Architecting the internet of things* (pp. 1-24). Springer Berlin Heidelberg.
- Um, J., Lyons, A., Lam, H. K., Cheng, T. C. E., & Dominguez-Pery, C. (2017). Product variety management and supply chain performance: A capability perspective on their relationships and competitiveness implications. *International Journal of Production Economics*, 187, 15-26.

Ung, W. A. N. G., & Kun, L. V. (2010). Research Review of Agile Supply Chain. *Logistics Technology*, Z1. (z1 – page number)

Upasani, K., Bakshi, M., Pandhare, V., & Lad, B. K. (2017). Distributed maintenance planning in manufacturing industries. *Computers & Industrial Engineering*, 108, 1-14.

Vachon, S. (2007). Green supply chain practices and the selection of environmental technologies. *International Journal of Production Research*, 45(18-19), 4357-4379.

Vachon, S., & Klassen, R. D. (2006). Extending green practices across the supply chain: the impact of upstream and downstream integration. *International Journal of Operations & Production Management*, 26(7), 795-821.

Vachon, S., & Klassen, R. D. (2007). Supply chain management and environmental technologies: the role of integration. *International Journal of Production Research*, 45(2), 401-423.

Vachon, S., & Klassen, R. D. (2008). Environmental management and manufacturing performance: The role of collaboration in the supply chain. *International journal of production economics*, 111(2), 299-315.

Vachon, S., & Mao, Z. (2008). Linking supply chain strength to sustainable development: a country-level analysis. *Journal of Cleaner Production*, 16(15), 1552-1560.

Vandaie, R. (2008). The role of organizational knowledge management in successful ERP implementation projects. *Knowledge-Based Systems*, 21(8), 920-926.

Van Kranenburg, R. (2008). The Internet of Things: A critique of ambient technology and the all-seeing network of RFID. Institute of Network Cultures.

Varghese, A., & Tandur, D. (2014, November). Wireless requirements and challenges in Industry 4.0. In *Contemporary Computing and Informatics (IC3I)*, 2014 International Conference on (pp. 634-638). IEEE.

Vermesan, O., & Friess, P. (Eds.). (2013). *Internet of things: converging technologies for smart environments and integrated ecosystems*. River Publishers.

Vermesan, O., Friess, P., Guillemin, P., Sundmaeker, H., Eisenhauer, M., Moessner, K., Gall, F.L.,& Cousin, P. (2013). Internet of things strategic research and innovation agenda. *RIVER PUBLISHERS SERIES IN COMMUNICATIONS*, 7.

Vijaykumar, S., Saravanakumar, S. G., & Balamurugan, M. (2015). Unique Sense: Smart Computing Prototype. *Procedia Computer Science*, *50*, 223-228.

Viswanadham, N. (2002). The past, present, and future of supply-chain automation. *IEEE Robotics & Automation Magazine*, 9(2), 48-56.

- Vlacheas, P., Giaffreda, R., Stavroulaki, V., Kelaidonis, D., Foteinos, V., Poulios, G., Demestichas, P., Somov, A., Biwas, A.R.,& Moessner, K. (2013). Enabling smart cities through a cognitive management framework for the internet of things. *IEEE communications magazine*, 51(6), 102-111.
- Vogel-Heuser, B., & Hess, D. (2016). Guest Editorial Industry 4.0–Prerequisites and Visions. *IEEE Transactions on Automation Science and Engineering*, 13(2), 411-413.
- Voss, S., Sebastian, H. J., & Pahl, J. (2017). Introduction to Intelligent Decision Support and Big Data for Logistics and Supply Chain Management Minitrack.
- Wan, J., Cai, H., & Zhou, K. (2015, January). Industrie 4.0: enabling technologies. In *Intelligent Computing and Internet of Things (ICIT)*, 2014 International Conference on (pp. 135-140). IEEE.
- Wan, J., Tang, S., Shu, Z., Li, D., Wang, S., Imran, M., & Vasilakos, A. V. (2016). Software-defined industrial internet of things in the context of industry 4.0. *IEEE Sensors Journal*, 16(20), 7373-7380.
- Wang, D., Lee, S., Zhu, Y., & Li, Y. (2017, March). A zero human-intervention provisioning for industrial IoT devices. In *Industrial Technology (ICIT)*, 2017 IEEE International Conference on (pp. 1271-1276). IEEE.
- Wang, G., Gunasekaran, A., Ngai, E. W., & Papadopoulos, T. (2016). Big data analytics in logistics and supply chain management: Certain investigations for research and applications. *International Journal of Production Economics*, 176, 98-110.
- Wang, J., & Yue, H. (2017). Food safety pre-warning system based on data mining for a sustainable food supply chain. *Food Control*, 73, 223-229.
- Wang, K. (2016). Intelligent predictive maintenance (IPdM) system–Industry 4.0 scenario. WIT Transactions on Engineering Sciences, 113, 259-268.
- Wang, L., Törngren, M., & Onori, M. (2015). Current status and advancement of cyber-physical systems in manufacturing. *Journal of Manufacturing Systems*, 37, 517-527.
- Wang, M., Zhang, R., & Zhu, X. (2017). A bi-level programming approach to the decision problems in a vendor-buyer eco-friendly supply chain. *Computers & Industrial Engineering*, 105, 299-312.
- Wang, M., Zhang, G., Zhang, C., Zhang, J., & Li, C. (2013, June). An IoT-based appliance control system for smart homes. In *Intelligent Control and Information Processing (ICICIP)*, 2013 Fourth International Conference on (pp. 744-747). IEEE.
- Wang, P., Chaudhry, S., & Li, L. (2016). Introduction: advances in IoT research and applications. *Internet Research*, 26(2).

- Wang, S., Wan, J., Li, D., & Zhang, C. (2016). Implementing smart factory of industrie 4.0: an outlook. *International Journal of Distributed Sensor Networks*, 12(1), 3159805.
- Wang, S., Wan, J., Zhang, D., Li, D., & Zhang, C. (2016). Towards smart factory for industry 4.0: a self-organized multi-agent system with big data based feedback and coordination. *Computer Networks*, 101, 158-168.
- Wang, S., Zhang, C., Liu, C., Li, D., & Tang, H. (2017). Cloud-assisted interaction and negotiation of industrial robots for the smart factory. *Computers & Electrical Engineering*, 63, 66-78.
- Wang, X. V., & Wang, L. (2017). A cloud-based production system for information and service integration: an internet of things case study on waste electronics. *Enterprise Information Systems*, 11(7), 952-968.
- Wang, Y., Wallace, S. W., Shen, B., & Choi, T. M. (2015). Service supply chain management: A review of operational models. *European Journal of Operational Research*, 247(3), 685-698.
- Waschull, S., Bokhorst, J. A. C., & Wortmann, J. C. (2017, September). Impact of Technology on Work: Technical Functionalities that Give Rise to New Job Designs in Industry 4.0. In *IFIP International Conference on Advances in Production Management Systems* (pp. 274-281). Springer, Cham.
- Wei, C., & Li, Y. (2011, September). Design of energy consumption monitoring and energy-saving management system of intelligent building based on the Internet of things. In *Electronics, Communications and Control (ICECC)*, 2011 International Conference on (pp. 3650-3652). IEEE.
- Wei, H. L., Wang, E. T., & Ju, P. H. (2005). Understanding misalignment and cascading change of ERP implementation: a stage view of process analysis. *European Journal of Information Systems*, 14(4), 324-334.
- Wei, J., Govindan, K., Li, Y., & Zhao, J. (2015). Pricing and collecting decisions in a closed-loop supply chain with symmetric and asymmetric information. *Computers & Operations Research*, 54, 257-265.
- Weyer, S., Schmitt, M., Ohmer, M., & Gorecky, D. (2015). Towards Industry 4.0-Standardization as the crucial challenge for highly modular, multi-vendor production systems. *IFAC-PapersOnLine*, 48(3), 579-584.
- Wiese, A., Kellner, J., Lietke, B., Toporowski, W., & Zielke, S. (2012). Sustainability in retailing—a summative content analysis. *International Journal of Retail & Distribution Management*, 40(4), 318-335.
- Willcocks, L. P., & Sykes, R. (2000). Enterprise resource planning: the role of the CIO and it function in ERP. *Communications of the ACM*, 43(4), 32-38.

- Williamson, O. E. (2008). Outsourcing: Transaction cost economics and supply chain management. *Journal of supply chain management*, 44(2), 5-16.
- Wittstruck, D., & Teuteberg, F. (2011). Development and simulation of a balanced scorecard for sustainable supply chain management—a system dynamics approach. *network*, 7, 368.
- Wolf, J. (2011). Sustainable supply chain management integration: a qualitative analysis of the German manufacturing industry. *Journal of Business Ethics*, 102(2), 221-235.
- Wollschlaeger, M., Sauter, T., & Jasperneite, J. (2017). The future of industrial communication: Automation networks in the era of the internet of things and industry 4.0. *IEEE Industrial Electronics Magazine*, 11(1), 17-27.
- Wortmann, F., & Flüchter, K. (2015). Internet of things. Business & Information Systems Engineering, 57(3), 221-224.
- Wu, D., & Olson, D. L. (2008). Supply chain risk, simulation, and vendor selection. *International journal of production economics*, 114(2), 646-655.
- Wu, K. J., Liao, C. J., Tseng, M. L., & Chiu, A. S. (2015). Exploring decisive factors in green supply chain practices under uncertainty. *International Journal of Production Economics*, 159, 147-157.
- Wu, K. J., Liao, C. J., Tseng, M. L., Lim, M. K., Hu, J., & Tan, K. (2017). Toward sustainability: using big data to explore the decisive attributes of supply chain risks and uncertainties. *Journal of Cleaner Production*, 142, 663-676.
- Wu, T., Wu, F., Redouté, J. M., & Yuce, M. R. (2017). An Autonomous Wireless Body Area Network Implementation Towards IoT Connected Healthcare Applications. *IEEE Access*, 5, 11413-11422.
- Yakovleva, N., Sarkis, J., & Sloan, T. (2012). Sustainable benchmarking of supply chains: the case of the food industry. *International Journal of Production Research*, 50(5), 1297-1317.
- Yan, B., & Huang, G. (2009, August). Supply chain information transmission based on RFID and internet of things. In *Computing, Communication, Control, and Management, 2009. CCCM 2009. ISECS International Colloquium on* (Vol. 4, pp. 166-169). IEEE.
- Yan, R., (2017). Optimization approach for increasing revenue of perishable product supply chain with the Internet of Things. *Industrial Management & Data Systems*, 117(4), 729-741.
- Yan, Z., Zhang, P., & Vasilakos, A. V. (2014). A survey on trust management for Internet of Things. *Journal of network and computer applications*, 42, 120-134.
- Yang, F., Wu, D., Liang, L., Bi, G., & Wu, D.D. (2011). Supply chain DEA: production possibility set and performance evaluation model. *Annals of Operations Research*, 185(1), 195-211.

- Yang, L., Yang, S. H., & Plotnick, L. (2013). How the internet of things technology enhances emergency response operations. *Technological Forecasting and Social Change*, 80(9), 1854-1867.
- Yang, T., Fu, C., Liu, X., Pei, J., Liu, L., &Pardalos, P. M. (2018). Closed-loop supply chain inventory management with recovery information of reusable containers. *Journal of Combinatorial Optimization*, 35(1), 266-292.
- Yaqoob, I., Ahmed, E., Hashem, I. A. T., Ahmed, A. I. A., Gani, A., Imran, M., & Guizani, M. (2017). Internet of things architecture: Recent advances, taxonomy, requirements, and open challenges. *IEEE Wireless Communications*, 24(3), 10-16.
- Yawar, S. A., & Seuring, S. (2017). Management of social issues in supply chains: a literature review exploring social issues, actions and performance outcomes. *Journal of Business Ethics*, 141(3), 621-643.
- Ye, F., & Wang, Z. (2013). Effects of information technology alignment and information sharing on supply chain operational performance. *Computers & Industrial Engineering*, 65(3), 370-377.
- Yeh, T. M., Yang, C. C., & Lin, W. T. (2007). Service quality and ERP implementation: A conceptual and empirical study of semiconductor-related industries in Taiwan. *Computers in Industry*, 58(8), 844-854.
- Youngdahl, W. E., & Loomba, A. P. (2000). Service-driven global supply chains. *International Journal of Service Industry Management*, 11(4), 329-347.
- Yue, X., Cai, H., Yan, H., Zou, C., & Zhou, K. (2015). Cloud-assisted industrial cyber-physical systems: an insight. *Microprocessors and Microsystems*, 39(8), 1262-1270.
- Zailani, S., Govindan, K., Shaharudin, M. R., & Kuan, E. E. L. (2017). Barriers to product return management in automotive manufacturing firms in Malaysia. *Journal of Cleaner Production*, 141, 22-40.
- Zanella, A., Bui, N., Castellani, A., Vangelista, L., & Zorzi, M. (2014). Internet of things for smart cities. *IEEE Internet of Things journal*, *1*(1), 22-32.
- Zarei, M., Mohammadian, A., & Ghasemi, R. (2016). Internet of things in industries: A survey for sustainable development. *International Journal of Innovation and Sustainable Development*, 10(4), 419-442.
- Zeng, H., Chen, X., Xiao, X., & Zhou, Z. (2017). Institutional pressures, sustainable supply chain management, and circular economy capability: Empirical evidence from Chinese ecoindustrial park firms. *Journal of Cleaner Production*, 155, 54-65.

- Zhang, L., Luo, Y., Tao, F., Li, B. H., Ren, L., Zhang, X., Guo, H., Cheng, Y., Hu, A., & Liu, Y. (2014). Cloud manufacturing: a new manufacturing paradigm. *Enterprise Information Systems*, 8(2), 167-187.
- Zhang, Y., Jiang, P., Huang, G., Qu, T., Zhou, G., & Hong, J. (2012). RFID-enabled real-time manufacturing information tracking infrastructure for extended enterprises. *Journal of Intelligent Manufacturing*, 23(6), 2357-2366.
- Zhang, Y., Qian, C., Lv, J., & Liu, Y. (2017). Agent and cyber-physical system based self-organizing and self-adaptive intelligent shopfloor. *IEEE Transactions on Industrial Informatics*, 13(2), 737-747.
- Zhang, Y., Zhao, L., & Qian, C. (2017). Modeling of an IoT-enabled supply chain for perishable food with two-echelon supply hubs. *Industrial Management & Data Systems*, 117(9), 1890-1905.
- Zheng, B., Yang, C., Yang, J., & Zhang, M. (2017). Pricing, collecting and contract design in a reverse supply chain with incomplete information. *Computers & Industrial Engineering*, 111, 109-122.doi:http://dx.doi.org/10.1016/j.cie.2017.07.004
- Zheng, J., Simplot-Ryl, D., Bisdikian, C., & Mouftah, H. (2011). The internet of things [Guest Editorial]. *IEEE Communications Magazine*, 49(11), 30-31.
- Zhong, R. Y., Newman, S. T., Huang, G. Q., & Lan, S. (2016). Big Data for supply chain management in the service and manufacturing sectors: Challenges, opportunities, and future perspectives. *Computers & Industrial Engineering*, 101, 572-591.
- Zhong, R. Y., Zhong, R. Y., Tan, K., Tan, K., Bhaskaran, G., & Bhaskaran, G. (2017). Datadriven food supply chain management and systems. *Industrial Management & Data Systems*, 117(9), 1779-1781.
- Zhou, K., Liu, T., & Zhou, L. (2015, August). Industry 4.0: Towards future industrial opportunities and challenges. In *Fuzzy Systems and Knowledge Discovery (FSKD)*, 2015 12th International Conference on (pp. 2147-2152). IEEE.
- Zhou, M., Fortino, G., Shen, W., Mitsugi, J., Jobin, J., & Bhattacharyya, R. (2016). Guest editorial special section on advances and applications of Internet of Things for smart automated systems. *IEEE Transactions on Automation Science and Engineering*, 13(3), 1225-1229.
- Zhu, Q., Geng, Y., & Lai, K. H. (2011). Environmental Supply Chain Cooperation and Its Effect on the Circular Economy Practice-Performance Relationship Among Chinese Manufacturers. *Journal of Industrial Ecology*, 15(3), 405-419.
- Zhu, Q., & Sarkis, J. (2004). Relationships between operational practices and performance among early adopters of green supply chain management practices in Chinese manufacturing enterprises. *Journal of operations management*, 22(3), 265-289.

Zhu, Q., & Sarkis, J. (2007). The moderating effects of institutional pressures on emergent green supply chain practices and performance. *International journal of production research*, 45(18-19), 4333-4355.

Zhu, Q., Sarkis, J., & Lai, K. H. (2013). Institutional-based antecedents and performance outcomes of internal and external green supply chain management practices. *Journal of Purchasing and Supply Management*, 19(2), 106-117.

Zuehlke, D. (2010). SmartFactory—Towards a factory-of-things. *Annual Reviews in Control*, 34(1), 129-138.

Global Competiveness

Globalization policy eliminates the restriction of market boundaries

Lack of Adaptability

Ability to process difficult materials, lesser space utilization, lesser energy consumption, other toxic material

Go to Market Time

Improper forecasted demand vs supply planning, Long manufacturing lead time, lack of technology upgrades

Fig. 1. Key challenges for supply chain organizations

SCM

Supply Chain Drivers
Green Supply Chain

Sustainable Supply Chain (SSC)

· Impact of ERP on Industries

Industry

4.0

• Building Blocks of Industry 4.0

Influence of Industry 4.0

Prospects of Sustainable Manufacturing in Industry 4.0

SSC and next wave of Industry 4.0

IoT

- IoT applications Stepping up with widespread adoption
- Emerging new business models with IoT
- Role of IoT with Supply Chain
- Opportunities in SSC enabled with IoT for Industry 4.0

Fig. 2. Outline of the review carried out with four major areas

Fig. 3a. Number of publications in SSCM, Industry 4.0 and IoT and the trends

Fig. 3b. Number of publications in IoT and Industry 4.0

Fig. 4. Evolution of Supply Chain

Fig. 5. Factors Influencing Supply Chain

Fig. 7. Typical CLSC

Fig. 8. Interconnected devices form a "digital line" (Cyber Physical Systems)

Fig. 9. Four phases of the industrial revolution.

Cyber Security Big data Industrial IoT Automation Maintenance Augmented Work **Building Blocks of Industry 4.0 Robot Assisted** Cloud Production Connected intelligence that amplifies the value of digitalization **Self Organizing Smart Supply** Self-driving Simulation System Integration Manufacturing logistics vehicles Production Network

Fig. 11. Industry 4.0 Foundation

Fig. 12. Sustainable Supply Chain Network with future 'Industry 4.0'

Fig. 13. Evolution of IoT

(3002) HUMAN (359) OFFICES (1638) CITIES (1638) CITIES (2444) VEHICLE (1149) WORK SITES (13)

* Data inside parenthesis shows number of publications in 2018

Fig. 14. IoT Applications

Fig. 15. New business models with the influence of IoT

Fig. 16. Factory of Future in Sustainable Supply Chain Eco System with Industry 4.0

Fig. 17. Framework for assessing SSCM for Industry 4.0

Table 1List of Definitions of SCM

S.No	Definition Perspective	Source
1	Consumption of goods from macro organization perspective	Lummus and Vokurka(1999)
2	Business process perspective	Lambert and Cooper (2000)
3	Supply chain collaboration perspective	Mentzer et al. (2001)
4	Functions Integration perspective	Akkermans et al. (1999)
5	Organizational behavior perspective	Gunasekaran and Ngai (2003)
6	Optimization of value chain perspective	Gunasekaran and Kobu (2007)
7	Lean perspective	Melnyk et al. (2009)
8	Agile perspective	Machowiak (2012)
9	Digital procurement perspective	Chang et al. (2013)

Table 2List of SC Drivers

S.No	SC Drivers	Description	Source
1	Supply chain information	The key drivers for information	Agus and Ahmad
	systems	systems are strategic planning,	(2017)
		infrastructure, IT knowledge,	
		business-to-business or business to	
		consumer models, enterprise	
		management, and implementation.	
2	Responsive supply chain	Supply chain must be responsive.	Banchuen et al.

		Ability to respond meaningfully	(2017)
		within a stipulated lead-time to	
		change in demand or market	
		requirements.	
3	Supply chain analytics	Using business intelligence,	Sahay and Ranjan
		improving the effectiveness of	(2008)
		supply chain is a critical offering in	
		organization's competiveness.	
4	Supply chain automation	Due to globalization, supply chain	Viswanadham, N.
		networks are highly intersected and	(2002).
		located at different geographies.	, ,
		Automation combined with	
		advanced technologies such as	
		internet connected software	
		oriented technologies is the key to	
		manage such supply chain	
		networks.	
5	Supply chain transportation	Enormous financial impact of	Speranza (2018)
	and logistics	transportation costs on	
		organizations related to	
		environment is predicted.	
6	Big data for supply chain	The emerging technology big data	Zhong et al. (2016);
		stimulates the growth of	Addo-Tenkorang
		organization and make right	and Helo (2016)
		decisions at critical times especially	
		in supply chain, manufacturing,	
		healthcare and finance sector.	
7	Supply chain collaboration	Relationship with supply chain	Cao and Zhang
		partners improves the visibility and	(2011)
		response time to the change in	
		market requirements.	
L			

Table 3List of Implementation Methods

S.No	Approach	Description	Source
1	Fuzzy multi criteria	Global business environment has	Shen et al. (2013)
	approach	enforced many organizations to build	
		eco-friendly products. Fuzzy multi	
		criteria approach is used to assess	
		environmental friendly vendor's	
		performance.	
2	ISM	ISM is used to visualize the key	Diabat and
		pressures faced by manufacturing	Govindan (2011)
		industries from government and	
		regulation policies categories to	
		implement GSCM.	
3	DEA model	DEA is one of the techniques that can be	Tavana et al.
		used for evaluating GSCM to develop	(2013)
		environmental performance.	
4	NGT and VIKOR	Developing environmental friendly	Noshad and
	with fuzzy method	suppliers is crucial for GSCM. NGT is a	Awasthi (2015)
		method, which can be used to evaluate	
	0	green supplier initiatives. VIKOR helps	
		to rank the green supplier and proposes	
		relevant programs for deployment.	
5	ELECTRE and	The ELECTRE and VIKOR approaches	Chithambaranathan
	VIKOR approach	were used to assess environmental aspect	et al. (2015)
		of supply chain, which considers	
		services.	
6	AHP	This method studies the factors of GSCM	Mathiyazhagan et
		and evaluates the adoption level to meet	al. (2015)
		customer requirements fulfilling eco-	
		friendly principles.	

7	Mixed Methods (ISM,MICMAC,CFA)	GSCM enablers are critical in managing	Dubey et al. (2015)
		financial and environmental	(2013)
		performance, which uses various	
		methods. The key factors influences	
		GSCM are management strategy, SRM,	
		CRM etc.	
8	RDT	This method helps in evaluating the	Esfahbodi et al.
		performance of SSCM and their	(2016)
		relationship with organizational	
		performance.	
9	TRIZ	This method is used to identify the Green	Moussa et al.
		Supply Chain (GSC) issues.	(2017)
10	Big data analytic	This method is an optimization	Liu et al. (2017)
	approach	technique, which evaluates GSCM with	
		many objectives that capitalizes big data.	

Table 4
List of Sustainable Supply Chain (SSC) characteristics from the definitions

S.No	SSC Characteristics	Source
1	Collaboration focus	Seuring (2008a)
2	Environmental focus	Badurdeen et al.(2009)
3	Social focus	Wittstruck and Teuteberg (2011)
4	Manufacturing focus	Wolf (2011)
5	Production system focus	Ahi and Searcy(2013)

Table 5List of Publications in SSC and CLSC

S.No	Focus	Explanation	Source

1	Food SC	The food SC is a primary beneficiary of SSC. The	Yakovleva et al.
		framework focuses on the re-usability of food	(2012)
		items inside a country and scopes out the outside	
		country impacts.	
2	Healthcare	Focuses on sustainability issues in health care. It	Grose and
		discusses on waste management and resource	Richardson. (2013)
		management in hospital management.	
3	Apparel industry	Customer involvement and management strategy	Kozlowski et al.
		are the key factors, which drives the SSC	(2015)
		performance. Apparel industry goes lean and	
		sustainable by leveraging SSC methodologies.	
4	Manufacturing	Industrial growth induces new opportunities,	Siemieniuch and
		adhering to new technologies, improves	Sinclair. (2015)
		ergonomics from SSC perspective.	

Table 6List of Industries impacted by ERP Systems

S.No	Industry	Description	Source
	Sector		
1	Supply chain	SCM modules namely master planning, demand and fulfillment, SC optimizer are tightly packed and interfaced with conventional ERP functions such as Materials, Procurement, Manufacturing, Finance, Sales and Human Resources.	Stefanou (1999)
2	Healthcare	ERP integration with supply chain triggers ripple effects in a complex environment such as health care. It requires change in mindset that encourages people to work closely together following new ways of performing	Stefanou (2006)

and goals.	
3 High-tech Quality management on mat	erial and service Chien and Tsaur.
are critical criteria in High	Tech Industry, (2007)
which tremendously affects a	an ERP system.
4 Semi-conductor Analysis suggests that m	nodified service Yeh et al. (2007)
related industry quality gap model assists	
assess the involvement of El	RP in improving
service quality for the	customers by
removing quality issues.	
5 Automobile Employed a decision ma	king model to Hakim and Hakim
implement ERP systems	in automobile (2010)
industry. The benefits of the	e model reduces
the risks of decision-makin	g and improves
the implementation success	ss rate of the
project.	
6 Pharmaceutical Examines the role of ERP in	n pharmaceutical Bosilj-Vuksic and
industry and discusses the	he features of Spremic (2005)
business process reengineer	ring. The study
shows that proper manag	gement decision
with well-coordinated infor	rmation systems
is the key for su	ccessful ERP
implementation.	
7 Engineering and Introduces a prototype sys	stem called SC Cheng et al.(2010)
Construction Collaborator. This system	assists supply
chain of construction	industries by
leveraging web-based tec	chnologies. The
benefits of the system are n	nore economical
and customizable to integra	ate supply chain
partners, which shares info	ormation across
SC partners.	

Table 7 Industry 4.0 Design Principles

Design	Description	Application	Source
Principle			
Virtualization	Information systems that	CPS, Smart Factory	MacDougall (2014)
	creates virtual replica of the		
	physical world information into		
	digital data.		
Interoperability	Ability of equipment,	CPS, IoT, IoS, Smart	Saldivar et al.
	components to get	Factory	(2015)
	interconnected and		
	communicate with each other		
	and humans through internet.		
Decentralization	Ability of the digitally	CPS, Smart Factory	Gilchrist (2016)
	connected systems to take		
	autonomous decisions and		
	carryout appropriate actions.		
	Human interaction is only		
	required during exceptions,		
	conflicts with the anticipated		
	output.		
Real-time	Ability of the system to	Smart Factory	Vogel-Heuser and
Capability	communicate the information		Hess (2016)
V	concurrently for making quick		
	and better decisions by human		
	resources.		
Service	Ability of the system to serve	Internet of Services	Sanders et al. (2017)

orientation	organizations and humans as a		
	service using internet which		
	can used by other stakeholders		
	both internally as well as		
	externally.		
Modularity	A system, that adheres to	Internet of Services	Peres et al. (2017)
	dynamic modifications in the		
	requirements by adding or		
	replacing various modules.		J `

Table 8Technologies that transforms Industrial Production (Industry 4.0)

S.	Technology	Description	Source
No			
1	Big data based	Algorithms based on historical data detect	Boston Consulting Group
	quality management	quality concerns and decrease product	(2015)
	C	failures.	
2	Cyber security	Cyber security measures takes high priority	Flatt et al.(2016)
		as it recognizes the new vulnerabilities and	
		challenges that interlinks industrial	
		management processes and systems digitally.	
3	Auto coordinated	Automatically coordinated machines	Zhang et al. (2017b)
	Production	optimize their utilization and output.	
4	Smart supply	Monitor the supply network which allows for	Radziwon et al. (2014)
	linkage	better supply judgements	
5	Self-transported	Fully automated transportation systems used	Kai et al. (2017)
	vehicles	logically within the industry.	
6	Augmented job,	Emerging method, which facilitates	Paelke (2014)
	maintenance and	maintenance guidance, remote support and	
	repair operations.	service.	

7	Lean modernization	Lean automation brings flexibility and eliminates redundant manufacturing effort	Kolberg and Zuhlke (2015)
		for a whole range of machines.	
8	Additive manufacturing	Products are created using 3D Printers that reduces product development cost.	Huang et al. (2013)
9	Manufacturing	Simulation helps in optimizing the assembly	Zhou et al. (2015)
	operations simulation	line using optimization applications.	
10	Maintenance cloud service	Manufacturers offers maintenance services,	Yue et al. (2015)
	cloud service	rather than a product. Build private clouds to	
		save appropriate manufacturing details and	
		processing.	
11	Flat and Hierarchical	Integrate cross-functional departments as	Satoglu et al. (2018)
	system	well as seamless supply chain co-ordination	
	integration	among SC partners by automating the	
		process wherever necessary.	
12	Robot-aided	Flexible, intelligent robots performs	Wang et al. (2017)
	manufacturing	operations such as assembly and packaging	
		independently.	
13	IIoT	This technology is an essential part within	Sadeghi et al. (2015)
		industry 4.0 equipped to interact and	
		communicate with the Smart Factory and	
	70	supply chain.	
14	Intuitive	Remote monitoring of equipment permits	Wang (2016)
D	predictive maintenance	repair prior to breakdown.	
	<u> </u>		<u> </u>

Table 9Influence of Industry 4.0 on various necessities summary list

S.No	Necessities	Description	Source

1	Wireless	Challenges in key wireless communication	Varghese and Tandur
	requirements	evaluated with technology. The three main	(2014)
		design criterions are latency, longevity and	
		the reliability of communication in machine-	
		to-machine communication	
2	Manufacturing	CPS that closely monitors and synchronizes	Theorin et al.(2017)
	systems	networked machines with machine-to-	
		machine collaboration and information	
		system.	
3	Psychological	New activities in occupational psychology	Dombrowski and
	requirements	and manufacturing science are emerging with	Wagner (2014)
		technology.	
4	Small and	SMEs explores opportunities with Industry	Faller and Feldmuller
	medium	4.0 to optimize their business process.	(2015)
	enterprises (SME)		
	, , , , , , , , , , , , , , , , , , ,		W/ 1/2016)
5	Smart factory	Industry, which uses self-controlling	Wang et al.(2016)
		machines and autonomous robots controlled	
		by CPS. With advancement in wireless	
		communication system, these systems are not	
		only intellectual; it has the adaptive	
		intelligence to take necessary actions based	
		on the pre-defined instructions.	
6	Smart	Smart products are able to self-connect and	Schmidt et al. (2015)
	products	communicate with the help of internet and	
		sensor in the production process.	
7	Multi-vendor	With industry 4.0, multi-vendor production	Weyer et al.(2015)
	production systems	line are relatively flexible and self-adaptable	
	Systems	within production systems.	
8	Industrial	Wireless networks helps to access data in real	Li (2017)
	wireless	time from remote location. Scalability is	

	networks	crucial to bring the cost down, adoptability	
		and improve the performance. It plays a key	
		factor to make industry 4.0 commendable	
		and brilliant decision-making system.	
9	Smart	Smart Manufacturing is the collaboration of	Kang et al., 2016
	manufacturing	internet connected technology which helps	
		the industry to manufacture goods with less	
		human involvement and self-assisting	
		capability.	
10	Smart cities	The foundation for smart city is IoT and IoS,	Lom et al. (2016)
		aimed to provide better quality of living	
		space for citizens.	
11	Smart	Brings flexibility to human operators and	Longo et al.(2017)
	Operators	helps to work in dynamic environment with	
		high capabilities. The solution leverages	
		augmented reality to connect men-machine	
		for the functional requirements.	
P			

Table 10
List of IoT Definitions from author perspective

S.No	Definition Perspective	Source
1	Technology Perspective	Uckelmann et al.(2011)
2	Interoperable communication perspective	Kranenburg (2008)
3	Application perspective	Yaqoob et a. (2017)
4	Business perspective	Sundmaeker et al.(2010)
5	Environment Perspective	Shaikh et al.(2017)
6	Analytics Perspective	Gubbi et al.(2013)
7	Development perspective	Burkett and Steutermann,(2014)
8	Process perspective	Zhang et al.(2017a)
9	Networking perspective	Song et al. (2017)

Table 11IoT in various industries

S.N	Industry	Description	Source
0			
1	Mining	IoT devices predict the unsafe situations in mine and	Qiuping et al.
	production	sends the alert to stakeholders and workers before an	(2011);
		unforeseen situation happens. This enables the team to act	Xu et al. (2014)
		proactively and save lives, cost, time.	
2	Logistics	The smart products are interconnected with the IoT	Zhang et al.
		devices. The logistics organizations are tracking the	(2012);
		physical objects real-time and ensures that the SC partners	
		are informed with realistic goods availability time.	
3	Food SC	The dynamics of food industry is time bounded as it deals	Pang et al.
		with perishable items. The quality of item need to be	(2012); Doinea et al. (2015)
		tracked from farmland until the customer consumer	
		consuming it. There are several process happens and value	
		is added in every process. IoT addresses the challenges	

shelf life of the items and estimates the expiry of the item at real time. 4 Healthcare Several IoT devices has come into the market from healthcare perspective. Human condition is monitored in real time virtually from anywhere. The sophisticated information system is also helpful during emergency to alert and attend the needy people with medicine and necessary equipment continuously. 5 Emergency IoT emerges has a boon in emergency response management operations to track the information and act immediately to take quick decisions where time is the crucial factor. 6 Hospital The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e-retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster handling team. This technology is proving its worth			faced in food processing industry; it tracks, forecasts the	
Healthcare Several IoT devices has come into the market from healthcare perspective. Human condition is monitored in real time virtually from anywhere. The sophisticated information system is also helpful during emergency to alert and attend the needy people with medicine and necessary equipment continuously. 5 Emergency IoT emerges has a boon in emergency response management operations to track the information and act immediately to take quick decisions where time is the crucial factor. 6 Hospital The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			shelf life of the items and estimates the expiry of the item	
healthcare perspective. Human condition is monitored in real time virtually from anywhere. The sophisticated information system is also helpful during emergency to alert and attend the needy people with medicine and necessary equipment continuously. 5 Emergency IoT emerges has a boon in emergency response management operations to track the information and act immediately to take quick decisions where time is the crucial factor. 6 Hospital The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			at real time.	
real time virtually from anywhere. The sophisticated information system is also helpful during emergency to alert and attend the needy people with medicine and necessary equipment continuously. 5 Emergency IoT emerges has a boon in emergency response management operations to track the information and act immediately to take quick decisions where time is the crucial factor. 6 Hospital The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)	4	Healthcare	Several IoT devices has come into the market from	Pang et al.
information system is also helpful during emergency to alert and attend the needy people with medicine and necessary equipment continuously. 5 Emergency IoT emerges has a boon in emergency response management operations to track the information and act immediately to take quick decisions where time is the crucial factor. 6 Hospital The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			healthcare perspective. Human condition is monitored in	(2013);
alert and attend the needy people with medicine and necessary equipment continuously. 5 Emergency IoT emerges has a boon in emergency response management operations to track the information and act immediately to take quick decisions where time is the crucial factor. 6 Hospital The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			real time virtually from anywhere. The sophisticated	
necessary equipment continuously. 5 Emergency response management operations to track the information and act immediately to take quick decisions where time is the crucial factor. 6 Hospital The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			information system is also helpful during emergency to	
From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. For e- retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. IoT emerges has a boon in emergency response manager al. (2013) Yang et al. (2013) Peng et al. (2017)			alert and attend the needy people with medicine and	
response management operations to track the information and act immediately to take quick decisions where time is the crucial factor. 6 Hospital The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			necessary equipment continuously.	
management immediately to take quick decisions where time is the crucial factor. The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)	5	Emergency	IoT emerges has a boon in emergency response	Yang et al.
crucial factor. The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)		response	management operations to track the information and act	(2013)
The management of healthcare equipment is an important task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)		management	immediately to take quick decisions where time is the	
task of administration department as it becomes critical sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			crucial factor.	
sometimes. IoT is a feasible and economical solution on hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)	6	Hospital	The management of healthcare equipment is an important	Peng et al.(2017)
hospital supply chain management, as it helps in predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. 7 Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			task of administration department as it becomes critical	
predicting the equipment maintenance time, automatically informs stakeholders to take immediate action. From a social standpoint, adoption Olsson et al. (2016), Perera et al. (2014) households and their occupants were investigated. For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			sometimes. IoT is a feasible and economical solution on	
informs stakeholders to take immediate action. From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2016), Perera et al. (2014) Jie et al.(2015) Rosas et al. (2017)			hospital supply chain management, as it helps in	
Household From a social standpoint, adoption of IoT and its impact towards the society especially to households and their occupants were investigated. For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			predicting the equipment maintenance time, automatically	
of IoT and its impact towards the society especially to households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2016), Perera et al. (2014) Jie et al.(2015) Rosas et al. (2017)			informs stakeholders to take immediate action.	
households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)	7	Household	From a social standpoint, adoption	
households and their occupants were investigated. 8 e-retailers For e- retailers, IoT helps in delivering the product timely and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			of IoT and its impact towards the society especially to	` //
and efficiently to the customers. In addition, IoT drives the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			households and their occupants were investigated.	
the flexibility and brings healthy relationship among logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)	8	e-retailers	For e- retailers, IoT helps in delivering the product timely	Jie et al.(2015)
logistic providers and retailers resulting in on time product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			and efficiently to the customers. In addition, IoT drives	
product deliveries, which eventually satisfies the customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			the flexibility and brings healthy relationship among	
customers. 9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)	V		logistic providers and retailers resulting in on time	
9 Fire fighting IoT devices helps in pre-detecting fire possibilities and sends early warning by raising automatic alarm to disaster (2017)			product deliveries, which eventually satisfies the	
sends early warning by raising automatic alarm to disaster (2017)			customers.	
	9	Fire fighting	IoT devices helps in pre-detecting fire possibilities and	Rosas et al.
handling team. This technology is proving its worth			sends early warning by raising automatic alarm to disaster	(2017)
			handling team. This technology is proving its worth	
			handling team. This technology is proving its worth	

		during emergency.	
10	Warehouse	IoT devices enable supervisors to track the location of	Reaidy et al.
	management	components from a remote location. It helps to provide	(2015)
		live instructions to workers to handle special equipment	
		and sensitive materials. Wearable devices increases	
		productivity and speed shipment. Moreover, it brings	
		accurate visibility into stocks availability in warehouse	
		and informs warehouse manager automatically.	
11	Energy	IoT helps organizations to save cost by reducing energy	Shrouf et al.
	management	wastes. The intelligence of IoT is the ability to get the real	(2014)
		time data, which will be helpful bringing smart lighting	
		with sensors. Energy management in smart factories based	
		on the IoT is the new business model, which is emerging	
		with a focus on the sustainability.	
12	Manufacturing	With the advent of IoT, a real-time visibility on machines,	Papakostas et al.
	and logistics	component and status improves product quality. Similarly,	(2016); Chuang et al. (2016)
		IoT provides visibility into physical objects status, which	, , ,
		improves service quality. Overall, SC effectiveness is	
		increased with the help of IoT.	
13	Industrial	Today security and privacy of sensitive data in Industrial	Tao et al. (2018)
	Systems	IoT systems is critical. The next generation applications	
		uses cyber physical systems which promises to explore on	
		security and have strong connectivity of embedded	
		devices.	
14	Construction	As a sustainable construction technology, prefabrication is	Li et al. (2016)
		a process adopted to build new houses to mitigate the risk	
-		of labor shortage, deliver on time with safety and	
		environmental protection. Digital technology assists to	
		circumvent the constraints and build the prefabrication	
		based houses fast.	
15	Product life-	IoT for product life-cycle energy management is still in	Tao et al.(2016)

	cycle energy	early stage. Industries are trying to employ IoT to reduce	
	management	energy consumption.	
16	Telecommunic	Sustainable IoT is prioritized in telecommunication	Zarei et al.(2016)
	ation	industry to make it more efficient and scalable.	
17	Fashion	With the help of industry 4.0 and IoT embracing ERP into	Majeed and
	apparel/	account, a major leap has happened in fashion apparel	Rupasinghe.
	footwear	and footwear industry to improve the operational	(2017)
		performance.	

Table 12 Key enablers of IoT with its applications

S.N	Enabler	Application	Description	Authors
0	Enablei	Application	Description	Aumors
1	Big data	Manufacturi	Manufacturing sector pushing to next	Wang et
		ng Systems	transformation 'predictive manufacturing'	al.(2015)
			with the help of IoT and CPS, to maximize	
			productivity and reduce downtime.	
2	Cloud	Multiple	Technologies such as Cloud and IoT blend	Botta et
		(Healthcare,	with information system. Industry 4.0 can be	al.(2014)
		Logistics,	applied in hospital health care management,	
		Automotive)	logistics and automotive industry.	
3	Cloud	Manufacturi	The applications of the technologies IoT and	Tao et al.
		ng System	CC in manufacturing systems provides an	(2014)
			intelligent perception and connection from	
			M2M forms Cloud Manufacturing (CMfg). In	
Y			addition, it shares the on-demand use and	
			optimal resources allocation of various cloud	
			manufacturing capabilities so that CCIoT-	
			CMfg framework is established.	
4	Cloud	Precision	IoT can be used to track production to	Satpute and

	centric IoT	Agriculture	transportation in agriculture industry.	Tembhurne.
			Stakeholders get real time information on the	(2014)
			condition of the inventory. Cloud helps in	
			supporting the agriculture SC with the	
			support of IoT.	
5	Software-	Logistic	IoT communicates to SaaS application, in	Chen et
	as-a- service	Systems	turn SaaS sends real time alert messages to	al.(2014a)
	model		the stakeholders in logistic industry about the	
	(SaaS)		status of shipped goods.	
6	Enterprise	Manufacturi	Emerging Internet of Things (IoT) supports	Bi et al.
	modeling	ng	Enterprise System in modern manufacturing	(2014)
			which is actually a complex system comprises	
			real-time data collected from machines,	
			processes and business environments. IoT	
			assists in dynamic decision-making activities.	
7	Big data	Industrial	The 'Unique Sense' implementation model	Vijaykumar
		systems	for fourth industrial revolution with big data	et al.(2015)
			holds the innovative smart computing focuses	
			towards dynamic customization, reusability,	
			eco friendliness for next generation	
			controlling and computation power.	
8	Cloud	Industrial	Integration of cloud technologies and	Sanislav et
		Systems	industrial cyber-physical systems (ICPS)	al.(2017)
			becomes increasingly important, in	
0			manufacturing chain and business services.	
			ICPS will promote the manufacturing	
			efficiency, increase quality of production, and	
			enable a sustainable industrial system and	
			more environmentally friendly businesses.	

9	Big data	Sustainable	Combination of Big data and IoT improves	Nobre and
		Economy	the usage of sustainable products and reduces	Tavares
			wastages.	(2017)
10	Software-	Industrial	HoT and its enablers provides more flexibility	Wan et
	defined	Systems	to manage physical devices.	al.(2016)
	IIoT			
11	Big data	Industrial	Big data helps in industrial systems such as	Voss et
		Systems	aircraft industry to gain the insight on	al.(2017)
			analytics considering the huge amount of data	
			gets generated.	
12	Cloud	Health care	IoT plays a vital role in connecting medical	Hossain and
			devices and sensors in healthcare industry. To	Muhammad
			circumvent any aggravating sufferings on	(2016)
			patients' health, it is mandatory to have real	
			time health check on essential and crucial	
			basis.	

Table 13
Study the influence of IoT with various SCM

S.No	SCM	Description	Source
	Method		
1	Traditional	Analyze the pharmaceutical industry supply chain and the	Yan et al.
		specific application model of internet of things in drugs	(2009)
		supply chain and how to realize drugs information	
		retrieval.	
2	Sustainable	Establishes alert system with help of IoT in food	Wang and
		processing industry to identify the risk and provides	Yue (2017)
		recommendation to protect the food and improve the	

		quality. It also identifies pattern of abnormalities and	
		performs an expert analysis to increase the sustainability of	
		food manufacturing organization.	
3	Agile	The emergence of internet helps sharing information with	Ung et
		stakeholders to accelerate material flows via SCM	al.(2010)
		execution.	
4	Lean	IoT helps lean SCM of construction enterprises to achieve	Yue (2012)
		better operational efficiency. IoT connects the assets,	
		resources, equipment and helps to achieve on time delivery	
		of work packages, improve on downtime.	
5	Traditional	IoT helps collaborated business eco system in SCM. This	Rong et al.
		article used 6C framework model to examine the patterns	(2015)
		of SCM by leveraging IoT based business eco system.	
6	CLSC	Many companies focuses to retrieve and treat their end-of-	Zhong et
		use products in order to contribute to the environment. IoT	al. (2017);
		helps to track, detect, store the returned product process for	Wang and
		the optimization of procurement, manufacturing,	Wang
		recovering and disposal decisions.	(2017)
7	CLSC	An intelligent RSC uses internet as a medium to connect	Parry et al.
,	02.5	sensors, information systems, RFIDs. This sophisticated	(2015)
		RSC modernizes manufacturing industries to go greener,	(2010)
		reduces non-environment friendly resources, saves energy	
		and ensures optimal utilization of products by recycling the	
		scraps.	
8	Green	IoT system in GSC enhances decision-making in green	Chen
		inventory management.	(2015)
9	Traditional	Innovation has become key element in SCM to gain the	Li and Li.
		competitive advantage. IoT based SCM system helps to	(2017)
		achieve that advantage.	

Table 14
Framework for assessing SSCM for fourth industrial revolution

Enabler	Criteria	Attribute	Source
Business	Services	Streamline and monitor execution of	Kathawala and Abdou
based smart	Management	service	(2003); Youngdahl and
operations		Track services performance	Loomba (2000);
Perspective		Achieve complete view of services	Balsmeier and Voisin
		spend to know it is in compliance	(1996).
	Operational	Automate routine work/transactions	Corbett and Kleindorfer
	Management	Align operations to business needs	(2003); Kleindorfer et al.
		Respond to exceptions before	(2005); Kocabasoglu et
		business is affected	al. (2007).
		Manage Spend and reduce waste	
	Strategic	Maximize realized savings	Anderson and Katz
	Sourcing	 Get right suppliers and right 	(1998); Croom et al.
		materials	(2000); D'Amico et al.
		Structure negotiations for quality	(2017).
		outcomes	
		Enforce appropriate contract	
		verbiage	
	Supplier	Simplify and automate supplier	Saeed et al. (2005;
	Management	audits	Jayaram et al. (2011);
		Analyze supplier performance	Prajogo et al. (2012);
V		Orchestrate supplier evaluation by	Ataseven and Nair
		various departments	(2017)
Technology	IoT	Monitor entire supply chain network	Tu et al. (2017);
based smart		Introduce Cyber Security	Nagurney et al.

products		Sense the environmental risks	(2017);Rodger and
Perspective		upfront	George (2017); Kache et
		Manage resource and systems	al. (2017).
	CPS	Assess the real-time information	Monostori (2014);
		sharing	Monostori et al. (2016);
		• Self-monitor and control the process	Barthelmey et al. (2014)
		 Predict actions or needs of users 	
		Self-organizing production	
	Augment	Emergency management	Mourtzis et al. (2014);
	Reality	Remote assistance and guidance in	Ong et al. (2008);
		maintenance activities	Salonitis and
		• New ways of coordination of design	Stavropoulos (2013)
		and manufacturing process	
	Big Data	Proactive risk alerts based on	Hazen et al. (2014);
		historical data	Wang et al. (2016);
		Deplete quality issues and product	Gunasekaran et al.
		failure	(2017)
		Flexible in consolidating data for	
		business intelligence	
		• Predictive Analytics and Forecasting	
		Tools	
Sustainable	Economic	Financial Stability	Anderson (2007);
Development		• Study risk exposure across	Fahimnia et al. (2017);
Perspective		organization	Genovese et al. (2017);
*		Investment on technological	Sauer and Seuring
		improvements	(2017); Zeng et
		 Retrofitting approach to extend the 	al.(2017);
		equipment life before considering	

		new equipment	
	Environment	Reduce nonrenewable energy	Coyle et al. (2015);
		resource	Damand Petkova (2014);
		Global warming with air pollution	Zhu et al. (2011)
		Release of water and soil pollutants	R
	Social	Enforce health and safety practices	Krause et al.
		Adhere to government regulations	(2009);Mani et al.
		Awareness on macro-economics	(2016);Kogg and Mont
		5	(2012)
Collaboration	Joint	Collaborate across lines of business	Jafari et al. (2017); Irani
Perspective	Development	Usage of product data management	et al. (2017);Thomson et
		(PDM) systems	al. (2017); Niesten et al.
		Reduction of non-value added costs	(2017)
	Logistics	Visibility on in-transit consignment	Farkavcova et al.
	Integration	Location, status and allocations	(2017);Qaiser et al.
		Remove obstacles impacting	(2017);Boenzi et al.
		delivery or cost variation	(2017);Sayyadi and
		Leverage technology & enable	Awasthi (2017).
		information driven decision-making.	
	Supplier	Improve the cost performance index	Chen et al. (2017);
	Collaboration	by ensuring right material	Squire et al. (2009);
20		Establish collaboration with	Canzaniello et al. (2017)
		suppliers using online systems	
		Bring the visibility to Strategic	
		Initiatives	
		Leverage long term supplier	
		relationship	

	Customer	Customer Satisfaction – Cost,	Kuo et al. (2017); Lim et
	response	Quality, Timeliness	al. (2017); Fiorini et al.
	adoption	User experience – universal	(2017); Yawar and
		adoption, maximize savings	Seuring (2017)
		Reduce go-to-market time by	
		automating processes	
Management	Cost	Improve cash flow predictability and	Um et al.(2017);
Strategy and	Management	visibility throughout the supply	Keramydas et al. (2017);
Organization		chain	Wu et al. (2017);
Perspective		Monitor price-movements of	Scholten and Fynes
		components that impact profitability	(2017)
		 Adapt to changing spending patterns 	
		Manage, process ,the remarket	
		products and services	
	Time	Automate Expensive Data	Tarafdar and Qrunfleh
	Management	Management	(2017); Blome et al.
		Ensure compliance for procuring	(2013); Braunscheidel
		timely services	and Suresh (2009);
		Mobile based communication	Pagell and Wu (2017)
		systems	
	Value driven	Generate demand for goods and	Liao et al. (2017b);
	investment	services	Busse et al. (2017);
	mvestment		Christopher and Holweg
V		Manage supply base across multiple	(2017); He (2017)
		product categories	(2017), He (2017)
		Anticipate risks and provide	
		mitigation plans	

A review of Internet of Things (IoT) embedded Sustainable Supply Chain for Industry 4.0 requirements

Highlights

- Framework developed to assess supply chain sustainability for Industry 4.0 needs
- Remarkable scope for sustainable supply chain leveraging IoT exists
- IoT coupled with industry 4.0 benefits organizations to take informed decisions
- Industry 4.0 sets the tone for the future sustainable supply chain