

International Journal of Production Research

ISSN: (Print) (Online) Journal homepage: https://www.tandfonline.com/loi/tprs20

What does operational excellence mean in the Fourth Industrial Revolution era?

Guilherme Luz Tortorella, Paulo A. Cauchick-Miguel, Wen Li, Jo Staines & Duncan McFarlane

To cite this article: Guilherme Luz Tortorella, Paulo A. Cauchick-Miguel, Wen Li, Jo Staines & Duncan McFarlane (2021): What does operational excellence mean in the Fourth Industrial Revolution era?, International Journal of Production Research, DOI: 10.1080/00207543.2021.1905903

To link to this article: https://doi.org/10.1080/00207543.2021.1905903

	Published online: 05 Apr 2021.
	Submit your article to this journal $oldsymbol{arGeta}$
ılıl	Article views: 132
a a	View related articles 🗹
CrossMark	View Crossmark data ☑

What does operational excellence mean in the Fourth Industrial Revolution era?

Guilherme Luz Tortorella^{a,b}, Paulo A. Cauchick-Miguel^b, Wen Li^a, Jo Staines^a and Duncan McFarlane^c

^aThe University of Melbourne, Melbourne, Australia; ^bUniversidade Federal de Santa Catarina, Florianopolis, Brazil; ^cUniversity of Cambridge, Cambridge, UK

ABSTRACT

Although the term Operational Excellence (OE) has been widely applied over the past few decades. its meaning is still ill-defined. This issue may be especially aggravated after the advent of the Industry 4.0 (I4.0), which introduces disruptive digital technologies that may help to overcome traditional barriers in operations management. This paper examines the concept of OE in the Fourth Industrial Revolution. For that, we conducted semi-structured interviews with experts from both academia and manufacturing companies, focusing on the shifts in OE's concepts implied by the I4.0 with regards to four key aspects (people, partnerships, processes, and products and services). Experts' responses had their content analysed through the lens of General Systems Theory, which allowed the formulation of propositions towards the conceptualization of OE in the digital transformation era. Our findings indicated that, although some attributes may remain the same, the emphasis of OE in the Fourth Industrial Revolution is likely to change. The extensive integration of digital technologies into manufacturing companies tends to entail different expectations in terms of excellence in people, partnerships, processes, and products and services. As interconnectivity and cyber-physical systems gain prominence, a more integrative and systemic perspective of OE is facilitated, expanding its meaning and understanding.

ARTICI F HISTORY

Received 25 October 2020 Accepted 9 March 2021

Operational excellence; Industry 4.0; Fourth Industrial Revolution: General systems theory; qualitative study

1. Introduction

Industry 4.0 (I4.0) - or smart manufacturing (Kusiak 2018) - is the new paradigm for factories of the future, inducing remarkable improvements due to changing operative framework conditions (Lasi et al. 2014). I4.0 contributes to decentralized and simple structures over large and complex systems, while aiming for small and easily integrated modules with lower levels of complexity (Züehlke 2010; Tortorella et al. 2018). From a business perspective, I4.0 has been claimed as an approach for significantly improving performance through automation and digitalization. This performance improvement is enabled by higher levels of interconnectivity among people, products, processes, services and equipment, big data analytics, as well as both horizontal and vertical integration of value chains (Ghobakhloo 2018; Fatorachian and Kazemi 2018). Complementarily, researchers have envisioned I4.0 as a strategic framework that provides competitive advantages through the enhancement of operational performance, such as cost reduction, quality improvement, higher customer satisfaction, and shorter lead times (Bibby and Dehe 2018; Schroeder et al. 2019).

Such performance improvement corroborates the achievement of Operational Excellence (OE) (Chiarini and Kumar 2020). According to Asif et al. (2010) and Carvalho et al. (2019), OE is the execution of the business strategy more consistently and reliably than the competition. OE's scope goes beyond the traditional eventbased model of improvement; it encompasses a longterm change in organizational culture. There are two main aspects that characterize companies in pursuit of OE: (i) systematic management of business and operational processes, and (ii) development of an organizational culture that supports the continuous improvement initiatives (Bigelow 2002; Sony 2019). OE is also denoted by an integrated performance across revenue, cost, and risk (Gólcher-Barguil, Nadeem, and Garza-Reyes 2019), focusing on meeting customer expectation through the continuous improvement of the operational processes and the culture of the organization (Burton and Pennotti 2003).

Significative efforts towards I4.0 have been observed in companies from a wide variety of sectors, such as manufacturing (Dalenogare et al. 2018), supply chain (Zekhnini et al. 2020; Núñez-Merino et al. 2020), healthcare (Tortorella et al. 2019a), public services (Gerrikagoitia et al. 2019), among others. Those efforts are motivated by the expectation that digitalization may lead companies to superior levels of OE (Drath and Horch 2014). Nevertheless, despite those initiatives, academics and practitioners still lack consistent knowledge about how the digital transformation implied by I4.0 is going to affect industries in the future (Fettermann et al. 2018). Furthermore, the integration of I4.0 disruptive technologies (e.g. cloud computing, Internet of Things - IoT, machine learning, etc.) may imply changes on the concept of OE, as it helps to overcome traditional barriers in operations management (e.g. data collection and management, end-to-end integration, among others). As highlighted by Found et al. (2018), although the term OE is widely applied, its meaning is ill-defined. This issue may be especially aggravated after the advent of I4.0. Previous studies on OE and I4.0 are not profuse. Some authors related those concepts in context of sustainable development goals (Quezada et al. 2017), circular economy (Dev, Shankar, and Qaiser 2020); knowledge creation (Miandar, Galeazzo, and Furlan 2020) and management (Bettiol, Di Maria, and Micelli 2020), Lean Six Sigma (Chiarini and Kumar 2020), and World Class Manufacturing (D'Orazio, Messina, and Schiraldi 2020). Nevertheless, the interplay between OE and I4.0 is still inconclusive. Based on these arguments, a research question arises:

RQ. What does OE mean in the Fourth Industrial Revolution era?

To address this question, we performed an empirical research based on semi-structured interviews with senior managers from manufacturing companies and academics involved in this research topic. Because I4.0 is a contemporary phenomenon whose implications are still under investigation (Tortorella, Giglio, and Van Dun 2019b), a qualitative methodological approach was conducted, following Barratt et al.'s (2011) recommendations. The exploratory approach provided a better understanding of the investigated problem but did not necessarily lead to conclusive results. We focused on the shifts in OE's concepts implied by the I4.0 with regards to four key aspects (people, partnerships, processes, and products and services) (Dahlgaard and Dahlgaard-Park 1999). Data collected from the interviews was consolidated and analysed with respect to those aspects, and how their interrelationship has been changing with the increasing digitalization in manufacturing companies.

It is also worth emphasizing that this study was grounded on concepts from General Systems Theory -GST (Kast and Rosenzweig 1972; Skyttner 2005), which assume that a system is a cohesive conglomeration of interrelated and interdependent elements (product, process, service and people) influenced by its environment (i.e. industry digital transformation era). Using GST to

frame this research allows a more holistic understanding of OE's concept in the Fourth Industrial Revolution era, avoiding biased or narrow definitions that could lead to misguided or myopic views. Such theoretical ground also contributes to comprehend the intricacies associated with the achievement of OE and its elements in organizations undergoing their digital transformation. GST also states that a goal (i.e. OE) can be achieved in many ways, and the proper understanding of system's elements elucidates the most effective means for achieving such goal. In this sense, our research led to propositions on the conceptualization of OE in the Fourth Industrial Revolution era, and how companies may pursue it in the upcoming years through the lens of GST. Such theoretical framing allowed the proper breadth that was needed to investigate our research problem.

The remainder of this paper is structured as follows. Section 2 establishes the background on the main concepts related to our study, i.e. the Fourth Industrial Revolution and OE. Section 3 describes the proposed research method, whose results are shown in Section 4 and further discussed in Section 5. Practical and theoretical implications of our research are drawn in Section 6, along with work limitations and future research opportunities.

2. Conceptual background

2.1. Fourth Industrial Revolution

An Industrial Revolution may be defined as a turning point in which there was a significant transition to new manufacturing processes supported by advances in science and technology, shifting their methods, organization and resources (Belvedere, Grando, and Bielli 2013). The First Industrial revolution is deemed as one of the most important advancements in humanity, starting in 1760 (Liao et al. 2018). It was underpinned by the utilization of water and steam-powered mechanical manufacturing facilities that enabled the large-scale production of goods and products, such as textiles (Allen 2009). In the late 1800s, the Second Industrial Revolution emerged with the application of electrically powered mass production technologies, which also implied the division of labour and rapid economic growth (Horn, Rosenband, and Smith 2010). Later, in the late 1960s, triggered by a more extensive use of electronics and information technology in manufacturing, the Third Industrial Revolution began. This industrial revolution was characterized by the automation of production processes and utilization of computers to support manufacturing management (Yin, Stecke, and Li 2018). More recently, in the Hannover Fair in 2011, the term I4.0 was firstly introduced to symbolize the beginning of

the Fourth Industrial Revolution (Liao et al. 2017; Tortorella and Fettermann 2018; Rossit, Tohmé, and Frutos 2019). I4.0 usually consists of many complex components applied in a wide range of industries. It represents the current automation and digitalization trend that has evolved from embedded systems to cyber-physical systems, resulting in higher modularity and flexibility for mass customized production contexts (Landscheidt and Kans 2016; Tortorella et al. 2020a; Ciano et al. 2021). I4.0 has been claimed a promising technology-driven approach that integrates people, processes, products and services at both intra - and inter-organizational levels (Xu, Xu, and Li 2018; Rosin et al. 2020).

The feasibility of an effective digital transformation across a wide variety of manufacturing sectors and socioeconomic contexts has motivated discussions among researchers, government, institutions and organizations (Kipper et al. 2020). I4.0 encompasses disruptive information and communication technologies whose full adoption requires certain elements, such as a highly skilled labour (Tortorella et al. 2018; Ivanov et al. 2020) and intensive levels of capital expenditure (Raj et al. 2020). These elements may impair a broader digitalization of manufacturers, limiting I4.0's pervasiveness. In opposition, recent developments and technological advances have been enabling a viable array of solutions (e.g. digital workplace cyber security, and endto-end digital transformation services) to the growing needs of digitalization in manufacturing industries (Xu, Xu, and Li 2018; Buer, Strandhagen, and Chan 2018). These can facilitate the emergence of new improvement opportunities for organizations (Hecklau et al. 2016; Pagliosa, Tortorella, and Ferreira 2019; Gupta, Modgil, and Gunasekaran 2020).

According to Frank, Dalenogare, and Ayala (2019), digitalization implied by I4.0 has followed a pattern based on the integration of a few base-technologies (e.g. cloud computing, Internet of Things, big data and machine learning) into products, processes and services. This is leading companies to new business models (Weking et al. 2020; Stentoft and Rajkumar 2020) supported by innovative value chain management practices (Tortorella et al. 2020b), which, supposedly, increase organizational performance to superior levels. Complementarily, as the I4.0 readiness level may vary among companies (Moeuf et al. 2018), industry digital transformation must be seen as a transformational process in which individuals, teams and organizations continuously learn from it as they advance (Belinski et al. 2020; Tortorella et al. 2020c). We argue that the conceptualization and, hence, achievement of OE in this evolving digitalization scenario may shift, which has motivated this investigation.

2.2. Operational excellence and GST

According to Soto (2017), although usually overlooked, the appropriate definition of OE is the first step in an organization's journey to industry-leading performance. A key reason why industries fail to attain OE is due to a lack of its full understanding (Fok-Yew and Ahmad 2014; Kulkarni, Verma, and Mukundan 2019). In this sense, a measurable and actionable conceptualization of OE is important to align the organization around a new way of doing business and focus it on results achievement (Roth, Deuse, and Biedermann 2020). In their seminal text, Treacy and Wiersema (1995) defined OE as the strategy for organizations endeavouring to concurrently deliver quality, price and ease of purchase, and service, at levels which competitors cannot match. Later, Dahlgaard and Dahlgaard-Park (1999) proposed an OE definition based on 'the 4Ps': (i) people, which emphasizes that excellence cannot be achieved without employees' buy-in; (ii) partnerships, which refer to both internal (departments) and external (customers, suppliers and society) collaboration; (iii) processes, which relate to the key business and management processes to deliver value to customers; and (iv) products (and services), which are able to exceed customer expectations.

OE reinforces a set of interrelated principles and practices that facilitate the continuous improvement of an organization, adapting and managing them in search of sustainable organizational results (Carvalho et al. 2019; Henrique et al. 2020). However, according to Found, Samuel, and Lyons (2017), there is a lack of clarity on the critical interdependence of those principles and practices of OE. Such gap is somewhat aligned with indications from GST of mutuality (Caws 2015), which suggests that there may not be a universal roadmap to achieve OE. OE relies on consistently and reliably implementing actions, and not on making strategic decisions (Gólcher-Barguil, Nadeem, and Garza-Reyes 2019). Nevertheless, the proper combination between an effective strategy and OE results in industry-leading performance (Soto 2017).

Different improvement approaches have been associated with OE. Concepts derived from Lean Manufacturing, Total Quality Management, Reengineering, Supply Chain Management, Six Sigma, and Statistical Process Control were traditionally applied to achieve OE (Bigelow 2002; Basu 2004; Oakland 2014; Mangla et al. 2020). The adoption of practices inherent to those approaches has extensively contributed to the enhancement of organizations in the last decades, being acknowledged as 'requirements' for OE (Asif et al. 2010; Found et al. 2018; Buer et al. 2020). More recently, those continuous improvement practices have been complemented

or supported by the integration of new digital technologies, which tend to lead organizations to superior patterns of performance (Tortorella and Fettermann 2018; Bittencourt, Alves, and Leão 2021). Nevertheless, most digitally enabled improvement practices are tailored solutions owned by private companies (Kolberg, Knobloch, and Zühlke 2017), resulting in a shallow view of how this digitalization can impact OE (Kamble, Gunasekaran, and Dhone 2020).

Previous studies (e.g. Bigelow 2002; Burton and Pennotti 2003; Carvalho et al. 2019) indicated that OE may be catalyzed by a few enablers, favouring a successful journey. Theadore, Jr, and Anderson (2010), for instance, listed four critical success factors to pursue operational excellence; they are: (i) the vision of the organization must reflect its desired future state; (ii) people must be fully involved; (iii) the processes performance should operate in order to fulfil the stakeholders' requirements, and (iv) the technology is the enabler that allows people to accomplish systematic processes efficiently and effectively. Although there are commonalities among researchers in terms of those critical success factors for OE, Found et al. (2018) and Gólcher-Barguil, Nadeem, and Garza-Reyes (2019) highlighted that their interrelationship might impose nontrivial implementation challenges, and research on this regard has not yet received adequate attention. Therefore, attaining OE implies the actual execution of broadly applicable and interdependent practices and principles, as opposed to concepts and principles specific to one domain of knowledge, building on GST's concept of equifinality (Caws 2015).

Besides the definition of measurable aspects of OE, it is relevant to highlight other characteristics. The understanding of excellence is relative and can change over time (Found et al. 2018). Attributes and performance results that once stood for excellence may not represent it today. As management practices, technologies and market requirements evolve, operational standards tend to shift the perception on those attributes and performance results (Shingo 2014; Sartal and Vázquez 2017). Schonberger (2015) reinforces this by arguing that management terms have a lifecycle of approximately 20 years, presenting an 'S curve' shape. Such transient nature of OE is aligned with GST's principle of boundaries, which indicates that for systems that learn and adapt, the growth and the degree of adaptation depend upon how well the system is engaged with its environment (Skyttner 2005; Luhmann, Baecker, and Gilgen 2013). In other words, organizations that seek OE must evolve their understanding of OE so that they can adapt and lead in the current digitalization era. Furthermore, OE is truly observed when there is an integrated performance improvement among different indicators (Moktadir et al. 2020). The path to OE is less about balancing the potential tradeoffs between performance indicators, and more about a systematic approach that leads to gains across all of them (Bigelow 2002; Burton and Pennotti 2003; Soto 2017). This integrative view of OE is somewhat underpinned by the GST assumption of holism, which state that changing one part of a system may affect other parts or the whole system (Hammond 2010). Based on these arguments the pathway to OE achievement and its intrinsic characteristics can be highly related to GST's principles (Von Bertalanffy 1993), e.g. holism, boundaries, hierarchy, mutuality, equilibrium, equifinality and entropy, providing a solid theoretical foundation on which we can build our study analyses and propositions.

3. Research method

As impacts of I4.0 on OE conceptualization are still unknown, a qualitative approach was carried out corroborating to the exploratory and descriptive nature of our study (Voss, Tsikriktsis, and Frohlich 2002; Barratt, Choi, and Li 2011). Following Ketokivi and Choi (2014), the study used a priori theorization to frame the research design; findings are therefore not statistically generalizable. That offered an in-depth understanding of the conceptualization of OE in the Fourth Industrial Revolution era, producing novel insights to the field.

The methodological design consisted of three main steps: (i) definition of selection criteria; (ii) interviews with experts; and (iii) content analysis and propositions. These steps are detailed next.

3.1. Definition of selection criteria

The following criteria were established to select interviewees. First, because we wanted to confront theoretical and practical perceptions on the subject, we involved both academics who have investigated OE for at least 10 years, and experienced practitioners (i.e. minimum of 15 years of experience) who have played key leadership roles (e.g. manager or director) in large-sized manufacturing companies. The combination of different perspectives would enable a wider understanding of our research problem. Second, specifically for practitioners' selection, they should work for manufacturing companies that have consistent digitalization initiatives, either on shop floor or supporting processes. Third, since we aimed to conceive a generalizable understanding of OE, regardless the contextual factors that may influence experts' perceptions, we sought academics and practitioners from different nationalities. As digitalization may entail different challenges (e.g. high capital

Table 1. Interviewees' profiles.

Expert		Experience	Country	Role	Organization characteristics ^{a,b}
Academics	E ₁	10 years	Chile	Associate Professor in Industrial Engineering	Large private university ranked among the top two hundred in the world
	E ₂	26 years	Brazil	Associate Professor in Industrial Engineering	Large private university ranked among the top seven hundred in the world
	E ₃	14 years	U.S.A.	Associate Professor in Operations and Supply Chain Management	Large public university ranked among the top five hundred in the world
	E ₄	16 years	Italy	Associaté Professor in Systems Engineering	Large private university ranked among the top two hundred in the world
	E ₅	22 years	Argentina	Full Professor in Operations Management	Large private university ranked among the top four hundred in the world
	E ₆	11 years	China	Full Professor in Industrial Engineering	Large public university ranked among the top six hundred in the world
Practitioners	E ₇	22 years	Mexico	Continuous Improvement Manager	Large multinational metal-mechanics manufacturer
	E ₈	25 years	Brazil	Facility and Maintenance Manager	Large multinational automotive manufacturer
	E ₉	24 years	U.S.A.	Supply Chain Manager	Large multinational electronics manufacturer
	E ₁₀	18 years	U.K.	Manufacturing Director	Large multinational food manufacturer
	E ₁₁	15 years	Uruguay	Plant Manager	Large multinational auto parts manufacturer
	E ₁₂	12 years	Germany	Continuous Improvement Manager	Large multinational tobacco manufacturer

Note: a University with more than 15,000 students.

expenditure and skilled labour) for companies located in either emerging or developed economies (Tortorella et al. 2019c), our expectation was to identify certain variation in interviewees' opinions. To mitigate the potential bias existing in interviewees' responses, we cross compared their opinions based on their respective socioeconomic contexts (emerging or developed economies). We considered arguments that were equally mentioned by experts and avoided utilizing the ones that were clearly associated with the socioeconomic context in which the expert is inserted. Two of the authors individually analysed interviews' transcripts in order to increase the reliability and mitigate biased findings.

Finally, by using authors' network, 12 experts (six academics and six practitioners) were identified and invited to participate in the research. Their profiles are summarized in Table 1. Experts presented fairly well-balanced characteristics in terms of experience, socioeconomic context (emerging and developed economies), and roles, meeting the pre-determined selection criteria and ensuring the quality and legitimacy of their opinions, as recommended by Shetty (2020).

The data collection method that helped to achieve the shape of interviewees in Table 1 was also based on theoretical sampling. According to Corbin and Strauss (2008, 143), its purpose is to 'collect data from places, people, and events that will maximize opportunities to develop concepts in terms of their properties and dimensions, uncover variations, and identify relationship between

concepts'. The difference of theoretical sampling from conventional methods of sampling is that it is responsive to the data rather than established before the research begins, i.e. it is about discovering relevant concepts and their properties and dimensions.

Additionally, previous qualitative studies (e.g. Guest, Bunce, and Johnson 2006; Fugard and Potts 2015; Braun and Clarke 2016; Boddy 2016) have recommended a minimum sample size of at least twelve to reach data saturation among a relatively homogeneous population, which matches with our sample size. Other studies used an even lower number of experts to collect data. Agarwal, Shankar, and Tiwari (2006) compared the performance of lean, agile, and 'leagile' supply chains based on interviews with five experts. Tortorella and Fogliatto (2014) used the opinion of six experts to indicate the relationship intensity between Lean Production implementation phases and Organizational Learning problems. Sant'Anna et al. (2017) used 10 experts to score the relationship between lean and green practices at a supply chain level. Thus, we claim that our sample size was large enough to describe the phenomenon of interest and address the research question at hand, avoiding repetitive data, and attaining theoretical saturation (Vasileiou et al. 2018). Experts accepted to join the interviews after receiving a consent form and a plain language statement, in which they were informed that their participation was voluntary, and any information provided would be kept anonymous.

^bManufacturer with more than 500 employees.

3.2. Interviews with experts

Data was collected through online interviews during the first half of October 2020. Individual interviews followed a semi-structured protocol of questions (see Appendix) that allowed open answers. Questions were grouped into three parts. The first part comprised the professional background of interviewees. The second part sought information on their understanding of OE concepts previous to the formal advent of I4.0. More specifically, this part focused on OE's conceptualization in manufacturing companies during the period of the Third Industrial Revolution (i.e. between 1970 and 2010 approximately). The last part encompassed questions on how they perceived that those OE concepts would evolve during the Fourth Industrial Revolution (i.e. after 2011).

Data analysis was completed during the second half of October 2020. Interview coding, cross-interview analysis, and fact checking were adopted to interpret data. All interviews were audio-recorded and followed the same sequence of questions, lasting from 45 to 75 min. No ideas from earlier interviews were introduced into subsequent ones, as recommended by Guest et al. (2017). Interviews were attended by at least two of the authors, thus increasing the ability to handle contextual information confidently (Dubé and Paré 2003).

Information was transcribed and subsequently analysed and discussed by the authors; summaries were then merged after reaching consensus on the main findings (Miles and Huberman 1994). To code our findings, we used excerpts from the transcripts and interpreted the information obtained from interviews. This produced a narrative made up of the transcriptions plus ideas and insights. Idiosyncratic responses were disregarded in the interest of focusing on dominant patterns among interviewees. All aspects of those research design choices were made to reduce the subjectivity.

3.3. Content analysis and propositions

In this step, we performed a content analysis of information gathered in interviews to develop a chain of evidence (Carter et al. 2014) that supported the formulation of propositions for theory testing in future studies. Information was grouped into four broad categories: (i) people, (ii) partnerships, (iii) processes, and (iv) products and services. The propositions stressed the OE concepts in the Fourth Industrial Revolution era according to seven principles of GST (Von Bertalanffy 1993), namely:

(a) Holism: which states that the whole is greater than the sum of its parts;

- (b) Boundaries: which indicates that systems regulate what may pass between them and the environment;
- (c) Hierarchy: which says that every part must obey the rules of any whole to which it belongs;
- (d) Mutuality: since parts are interdependent, it is impossible to know what causes something;
- (e) Equilibrium: systems tend to seek a steady state between forces that are strongly opposed to one another;
- (f) Equifinality: there is more than one way to get from here to there; and,
- (g) Entropy: unless checked, systems tend to fall into disrepair.

Having described the research methods and procedures, attention is turned to the core results provided in the following section.

4. Results

This section reports the insights on OE's aspects derived from the interviews, whose main perspectives and viewpoints are displayed in Table 2. Regarding people, experts emphasized that during 1970 and 2010 most manufacturing companies have sought the implementation of people-oriented continuous improvement approaches, such as Total Quality Management and Lean Production. Those approaches encompassed the implementation of principles and practices that were supposed to change the way processes were performed. Nevertheless, a long-term, successful implementation depended on employees demonstrating behaviours and mindsets that corroborated to its sustainability, which was emphasized by E₄ and E₁₂. To achieve people excellence, experts indicated that previously to I4.0 companies almost exclusively relied on employees' training and development to entail behavioural changes that would support processes improvement. With the advent of I4.0, large amounts of data are now available, and people are still learning how to manage them. Regardless the role within the company, data will be prolific and the issue becomes what people do with it. In other words, experts suggested that people's behavioural change should not be the focal point anymore, but the consequence of how data is perceived and managed. As stated by E₁

Now, it is about making people understand how to perceive the reality through data, and what they can do with it. People must learn how to use data to support their decisions and, hence, behaviors.

Another comment that came up consistently in the interviews was related to roles, responsibilities and work relationships. Before I4.0, roles and responsibilities

Table 2. Experts' main comments on the OE's aspects before and after the advent of I4.0

Aspect	Before I4.0 (1970-2010)	After I4.0 (post 2011)
People	There has been a great focus on people development and training. People should demonstrate the expected behaviors to support processes. Continuous improvement approaches, such as lean production and total quality management, were very much people-oriented, and companies have invested a lot in training their employees in such practices and concepts'. We have fostered a clear division in roles and responsibilities among people and departments, so that people could become experts in what they did. Although there were some initiatives to integrate them (i.e. people from different departments), we were aware about the existence of silos. Very few people in the company had a clear idea of the actual implications of their activities upstream or downstream the flow of value. In other words, people were used to neglect the value of such horizontal integration'.	'Leaders may need to adapt their style to achieve people excellence in the Fourth Industrial Revolution, as employees tend to require more flexibility and be multi-taskers. This will be particularly noticed as new generations of employees (e.g. millennials and post-millennials) become the majority of the labour force. They are the 'children of technology' and may set their working expectations accordingly'. 'Regardless the digitalization level, people still remain important. However, the integration of disruptive technologies (e.g. machine learning and collaborative robots) will allow working remotely and avoid repetitive tasks. As such, people's role and responsibilities are going to change. They will be more frequently required to think and solve complex problems. For that, skills such as creativity and systems thinking will be highly valued'.
Partnerships	'There were some truly collaborative initiatives. However, partnerships were mainly established based on commercial agreements and negotiations where price and cost were the language. This raised a trade-off between cost reduction and other criteria for partnership establishment, such as quality, logistics, environmental impact and local communities' development'.'Commercial contracts explicitly established businesses boundaries and responsibilities. Every agent from the supply chain had very clear roles and should know exactly what was expected from them. However, it was still very difficult to understand the implications of one's decision to the whole supply chain'.	'Although the financial side is still an important element, partnerships are more likely to be developed to complement the value delivery to the end customer. As supply chains become more complex and diversified, digitalization will allow the entrance of new partners that can shortcut some tiers by providing innovative win-win solutions'. The extensive utilization of omni-channels supported by information and communication technologies, such as augmented reality and mobile applications, are going to drive better relationships between customers and suppliers. Since customers' experience is enhanced, this may lead to competitive advantages, changing the traditional structure of supply chains while challenging for more pervasive and customized distribution channels'.
Processes	'Manufacturing processes were aimed to be linear, so that flow management would be enhanced, and problems/deviations easily identified. Explicit flow standards were in place, setting clear expectations with regards to where parts should be'.'Computer integrated manufacturing allowed processes to be more automatized and productive. This automation would mitigate ergonomics issues and allow employees to watch more than one machine. However, information and data collection mostly relied on employees' ability to precisely collect and share with their teammates and leadership'. Technologies integrated into manufacturing processes (e.g. robots, sensors, automatic quality inspections, etc.) were mainly oriented to the material flow. We have seen companies investing heavily in the physical automation of their production lines, to the point that a 'best-in-class manufacturing process' should work independently'.	'Due to higher customization levels, manufacturing processes are less likely to be linear. Instead, to meet customers' requirements, manufacturers will shift to fuzzy material flows (i.e. there may be different productive routes), whose scheduling, control and inventory management will occur in real-time supported by technologies such as Internet-of-Things, cloud computing and big data analytics'.'In the Fourth Industrial Revolution era, we may see process excellence not only from a material flow perspective. The focus of digital technologies integration into manufacturing processes is likely to be on information flow as much as on the material. Excellent processes will be the ones that are reliable and flexible in terms of both the material and information flows'.'Highly interconnected processes will contribute to a more proactive production management. To support that, the working procedures and routine of administrative processes (e.g. scheduling, logistics, commercial, finance, etc.) must be changed so that decisions can be taken more frequently. Otherwise, we will be collecting information in the Fourth Industrial Revolution but managing processes like we used to do in the Third one'.
Products and Services	'There was a clear distinction between what a company offered as a product and the services provided. One was not necessarily related to the other, and improvement initiatives on those were addressed separately'. 'Although servitization was already known, manufacturers heavily relied that their competitive differentiation was mostly on the products they offered. In general, little attention has been given to services integration into products, and the existing technologies at that time would not favor this either'. 'Products were engineered and properly designed to become more appealing to customers, so that they felt they had to own/consume it'.	The incorporation of novel digital technologies into products facilitates the establishment of new services that increase product's attractivity to customers. Take fridges, for example. They are now capable of collecting data on their utilization so that maintenance checks could be performed remotely. This is more appealing to customers'. Now, customers perceive products as an experience and services integration has a key role for that. Innovative information and communication technologies will enable the digital integration between them, raising customers' expectations and developing new markets'.

were supposed to be clearly established, avoiding functional overlaps and aligned with the department's scope. Although experts E₁, E₆, E₈, and E₁₁ acknowledged that some integrative and collaborative initiatives were conducted, the division of labour, which is a legacy of the Second Industrial Revolution, was still very prominent

in many companies and somewhat implicitly fostered. In the Fourth Industrial Revolution, such labour division is expected to be less pervasive, as the integration of novel information and communication technologies (e.g. IoT, machine learning and cloud computing) becomes more extensive. Employees are more likely to be multi-taskers

focusing their attention on non-repetitive activities, since machines are going to oversee the repetitive ones. In such scenario, departmental boundaries and steady role scopes will make less sense, giving rise to new working environments (e.g. working remotely and leadership style) and relationships (e.g. legal requirements and flexible hours). This is also aligned with the values and beliefs of the upcoming workforce generation denoted as postmillennials, who understand digital technologies as part of the modus operandi (Okros 2019). Experts E₂ and E₁₀ highlighted that leaders of this generation must learn how to cope with these generational characteristics to successfully achieve OE, which was not an evident concern in leadership that preceded I4.0.

In terms of partnerships, two points were commented on by most of the interviewees. The first one referred to the way supply chains were developed. Until the Third Industrial Revolution, most customer-supplier relationships were framed on commercial agreements, whose decision criterion was almost exclusively related to price. As argued by E9

In the last two decades, we have witnessed a strong movement within companies in relation to choosing their suppliers and partners from low-cost countries, despite other negative effects those decisions may imply.

With the digitalization of manufacturing companies, experts understand that those partnerships may transcend the purely commercial interests. As the complexity level of supply chains increase, digitalization may enable the rise of new partners that can co-deliver value to customers by providing solutions that can mitigate such complexity. An example is the role of retailers in supply chains. Customers are more frequently buying products and goods through mobile applications or websites that are managed by third parties, reducing the importance of retailers and, hence, simplifying the value chain. Similar to what was observed for people, the second point on part*nerships* concerned the roles of partners in supply chains. Before I4.0, when the available information and communication technologies did not provide enough support for higher levels of interconnectivity and vertical integration throughout the supply chain, suppliers, customers and stakeholders were forced to establish clear boundaries and responsibilities. This was necessary to properly controls and ensures that value would be delivered according to end customers' expectations in an efficient way, as highlighted by E₅. As those technologies become more inexpensive and advanced, true supply chain integration is more likely to occur and the previously rigid roles may become meaningless. Furthermore, the extensive utilization of technology-driven omni-channels would enhance such partnership trend, as indicated by E₃ and transcribed in Table 2.

With respect to processes, experts claimed that flow linearity has been an attribute widely valued in manufacturing processes. This facilitated production management and improvement, since the identification of abnormalities and deviations would be much easier. In this sense, shop floors were mostly designed according to this concept, minimizing alternative routes. Such flow characteristic also favoured higher levels of physical automation (e.g. robots, automatic conveyors, etc.), which supposedly increased productivity and mitigated ergonomics issues. With the introduction of new information and communication technologies, some of those concepts are envisioned to change, so that manufacturing processes can meet the upcoming trends in customers' requirements. For instance, content analysis from experts E_2 , E_9 , and E₁₀ suggests that higher levels of product and service customization are expected. Meeting such expectations requires even more flexibility from manufacturing processes, implying more variety of production routes and process flows. This trend may lead to fuzzy material flows whose scheduling, control, and inventory management will only be effective with the proper support of disruptive information and communication technologies (e.g. IoT, machine learning, big data, and cloud computing). Moreover, a concern was observed regarding not only the productive processes, but also the administrative ones that support manufacturing (e.g. logistics, finance, and sales). As I4.0 enables real-time data collection, manufacturing companies can more easily and proactively identify and address issues (Dalenogare et al. 2018). For that, the way administrative processes are managed must also be changed so that the decision-making can keep up with the speed with which information is collected, as suggested by E_4 and E_8 .

Finally, concerning *products and services*, experts indicated that, although some servitization initiatives were already evidenced, most companies used to address improvement opportunities separately. In other words, the benefits from integrating products and services were not fully acknowledged. Most manufacturers solely relied on their products to obtain competitive differentiation, neglecting the importance of services. With the I4.0 technologies, services may be embedded into products so that new market opportunities may arise. Moreover, until the Third Industrial Revolution, products were designed primarily to increase their attractiveness and functionality to the point that customers wished to own them. In the Fourth Industrial Revolution, customers see products as an experience. For this, pre- and after-sales services play a fundamental role to ensure customers' expectations are met. Indeed, digital technologies will support the integration between products and services, enhancing such customer experience. Emerging digital technologies

Table 3. Summary of the perceived OE's aspects before and after I4.0.

Aspect	Before I4.0 (1970-2010)	After I4.0 (post 2011)	
People Partnerships	 Focus on people development Behaviours support processes People-oriented approaches Clear division in roles and responsibilities Neglect of horizontal integration Established based on commercial agreements Price and cost are the priorities Trade-off between cost reduction and quality, logistics, environmental impact and local communities' develop- 	People remain important Employees are multi-taskers Requirement of more flexibility and remote work Aversion to repetitive tasks Contingent roles and responsibilities Finance is still important Partnerships complement the value delivery to the end customer Digitalization allows the entrance of new partners short-	
Processes	ment - Clear businesses boundaries and responsibilities - Every agent from the supply chain has a clear role - Linear manufacturing processes - Explicit flow standards and expectations	cutting tiers - Extensive utilization of omni-channels supported by technologies - Enhanced customers' experience - More pervasive and customized distribution channels - Fuzzy manufacturing processes - Scheduling, control and inventory management occurs in	
	 Search for automatized and productive processes Information and data collection relied on employees Technologies oriented to the material flow 	real-time - Process excellence seen beyond material flow perspective - Technologies equally oriented to both information and material flows	
Products and Services	 Clear distinction between products and services Improvement initiatives individually addressed Competitive differentiation based on the offered products Poor emphasis of technologies on service integration Products designed to customers own/consume them 	 Proactive production management New services emerged from technologies integration into products Products are an experience Services intrinsically offered with products Higher customers' expectations and new markets development 	

Note: Constructed by the authors based on data analysis.

become increasingly dominant in the service environment (De Keyser et al. 2019; Kunz, Heinonen, and Lemmink 2019). This new scenario accelerates the offer of integrated product and service to generate new value and grow relationships with customers in the era of Fourth Industrial Revolution (Pirola et al. 2020). In this context, the whole customer experience may be derived from the combination of products and services collaboratively provided by different companies. As E₇ argued

A product or service that a company offers is no longer sufficient on its own. It must be capable of integration with other products and services provided by other companies at different levels of the value chain. A company's product/service is only part of a larger solution for customers' experience.

Finally, Table 3 summarizes the perceptions on the main OE's aspects and compares them before and after the introduction of I4.0.

5. Discussion and propositions

The main insights derived from interviews are now reported and framed according to the seven principles of GST: (i) holism, (ii) boundaries, (iii) hierarchy, (iv) mutuality, (v) equilibrium, (vi) equifinality, and (vii) entropy. The emphasis on each principle varied among OE's aspects (i.e. *people*, *partnerships*, *processes*, and *products and services*). Nevertheless, there were some

Table 4. OE emphasis according to GST's principles.

	OE's aspects				
GST's principles	People	Partnerships	Processes	Products and Services	
Holism	++	++	++	++	
Boundaries	++	++	+	++	
Hierarchy	+	+	++	++	
Mutuality	++	++	++	++	
Equilibrium	N	N	N	N	
Equifinality	+	++	++	++	
Entropy	++	N	++	N	

Notes: N: 'not explicitly referred'; +: 'briefly referred'; ++: 'emphatically referred'.

communalities, indicated in Table 4, that allowed the formulation of general propositions for further theory testing and validation. Additional evidence of OE conceptualization was sought in interviewees' statements (e.g. details in the examples provided, arguments used to justify answers, similarity in responses). For example, E₁₁ illustrated his opinion about *partnerships* after I4.0 with the introduction of new mobile applications that eliminate the need for visiting grocery stores to buy supplies (and potentially reducing the need for a grocery store itself), since one can choose everything from his/her home.

From this content and latent analysis, the OE emphasis on each GST principle was classified into three classes: 'not explicitly referred to', 'briefly referred to' and 'emphatically referred to'. All principles were reasonably

mentioned by experts, with the exception of equilibrium whose association was not explicitly mentioned with anyone of the OE's aspects. Therefore, the research propositions discussed here only encompassed principles that were either briefly or emphatically mentioned in at least one of the OE's aspects.

With respect to the principle of holism, information collected from the interviews emphatically indicated that OE in the I4.0 must carefully consider a systemwide perspective to address the improvement initiatives. Although the need for systematic integration of all continuous improvement initiatives is a concept that precedes I4.0, experts pointed out that most companies still adopt unilateral solutions and strategies to improve their processes, products, and services. Such solutions tend to lead to marginal benefits, frustrating managers and disbelieving the validity of those techniques (McLean and Antony 2014). With the introduction of I4.0, there may be a frenzy regarding the digital transformation of companies, even though companies still struggle to understand its benefits (Dalenogare et al. 2018). This may generate overestimated expectations on the effects of digitalization, leading managers to mainly focus their improvements efforts on the adoption of a set of new technologies. Nevertheless, as highlighted by Tortorella and Fettermann (2018), the incorporation of new digital technologies into ill-structured process will not result in significant performance improvements. The effective fusion between the physical and cyber world proposed by the I4.0 requires an enhanced horizontal and vertical integration of the organization (Pérez-Lara et al. 2018). Within this context, systemic thinking becomes a crucial ability whose importance is aggravated by the fact that implications of managerial decisions may be continuously perceived in real-time by the whole value chain. Such aspect was clearly indicated by experts, who suggested that the interconnectivity and cyber-physical systems derived from I4.0 technologies are going to allow a more integrated and collaborative relationship among people, partners, processes, and products and services. This assumption is aligned with indications from Tortorella et al. (2020c) and Chiarini and Kumar (2020), which stated that the proper incorporation of I4.0 technologies into current operations management practices may lead to systemic benefits that can overcome individual and isolated improvement initiatives. Thus, based on Table 3 outcomes, we infer that the understanding on OE's aspects in the Fourth Industrial Revolution is likely to positively reinforce holism, giving rise to the following proposition

Proposition 1: The pursuit of OE in the Fourth Industrial Revolution era, particularly in terms of people, partnerships, processes, and products and services, infers that manufacturing companies must systematically integrate novel digital technologies as a support to their continuous improvement initiatives, rather than simply focusing on the adoption of individual technologies.

Regarding the principle of boundaries, its pervasiveness was evidenced across all OE's aspects, with a shallower mention in relation to processes. As already suggested by Netland (2016) and Beraldin, Danese, and Romano (2020), the improvement approach a company is going to adopt must consider the contingencies that surround it. Based on experts' statements, such indication seems to be also valid to pursue OE in the Fourth Industrial Revolution. However, experts highlighted that, due to digitalization, the contextual elements to be considered may shift; e.g. generational changes in the case of people, and the increasing complexity of supply chains in terms of partnerships. This somewhat corroborates to the findings from Szász et al. (2020), which evidenced the contextual relevance for the digitalization level of manufacturers. Thus, based on the common indications from experts with respect to OE's aspects in the I4.0 and the principle of boundaries, the following proposition is formulated:

Proposition 2: The pursuit of OE in the Fourth Industrial Revolution era, particularly in terms of people, partnerships, processes, and products and services, infers that manufacturing companies must consider the environment in which digital technologies will be incorporated to properly support the continuous improvement initiatives.

The *hierarchy* principle states that the whole dictates the individual behaviours of parts (Hammond 2010). In the content analysis of interviewees' comments, references to this principle were observed in all OE's aspects, with special attention to processes and products and services. Experts suggested that the development of processes, products and services supported by I4.0 technologies is prone to be more vertically and horizontally integrated. This entails that their characteristics and roles must be designed in a way that they favour the whole organizational value chain, being subordinated to the delivery of value for the end consumer. It is not just a matter of systemically integrating technologies into processes, products and services as indicated by holism; but also ensuring that their scopes are planned according to a larger value view, providing a better solution for customers. This finding converges to indications from Hahn

(2020) and Tortorella et al. (2020a), which reinforced the need for the proper coordination of each organizational element (i.e. *processes*, and *products and services*) towards the effective delivery of a broader outcome that meets customers' expectations. Therefore, the following proposition is developed:

Proposition 3: The pursuit of OE in the Fourth Industrial Revolution era, particularly in terms of people, partnerships, processes, and products and services, infers that manufacturing companies must vertically and horizontally align and coordinate the technology-integrated continuous improvement initiatives so that larger value-added solutions are provided to customers.

Mutuality in the conceptualization of OE indicates that aspects are interrelated, leading to superior performance levels. Among the attributes of I4.0, interoperability is the one that assumes that people, partners, processes, products and services can communicate through the Internet of Things (Xu, Xu, and Li 2018; Ghobakhloo 2018), contributing to a closer interdependency. This was emphatically suggested by all interviewees in relation to all OE's aspects. Unlike the previous industrial revolutions, the advances in terms of information and communication technologies achieved in the Fourth Industrial Revolution significantly enhance the interaction among OE's aspects (Fettermann et al. 2018; Golan, Cohen, and Singer 2020). If the interrelationship among people, partners, processes, products and services was already fundamental to achieve OE in the Third Industrial Revolution, in I4.0 its importance may become even higher fuelled by the disruptive I4.0 technologies. These arguments give rise to the following proposition:

Proposition 4: The pursuit of OE in the Fourth Industrial Revolution era, particularly in terms of people, partnerships, processes, and products and services, infers that manufacturing companies must incorporate digital technologies into continuous improvement initiatives to support their interaction so that higher performance results can be achieved.

The principle of *equifinality* was clearly identified in the interviewees' comments for all OE's aspects. In terms of *processes*, for instance, those are claimed to have more diversified flows in the I4.0, following fuzzier productive routes until being ready for customer delivery. Moreover, partnerships are also likely to be less rigid, being differently established based on each company's needs and partners' contributions. The versatility implicit in the Fourth Industrial Revolution derives from the modularity and flexibility implied by technologies such as additive manufacturing, augmented reality, and supervisory control and data acquisition (Züehlke 2010; Liao et al. 2017; Barata, Cunha, and Coyle 2019). Furthermore, our findings suggest that OE in the I4.0 also heavily

relies on customization, which results in the fuzzification of interactions among *people*, *partnerships*, *processes*, and *products and services*. In other words, I4.0 technologies contribute to the development of multiple solutions to the achievement of similar outcomes. To better investigate this, we formulate the following proposition:

Proposition 5: The pursuit of OE in the Fourth Industrial Revolution era, particularly in terms of people, partnerships, processes, and products and services, infers that manufacturing companies must incorporate digital technologies into continuous improvement initiatives so that solutions can be properly adapted according to the issues in each company, avoiding one-size-fits-all solutions.

The GST principle denoted as entropy states that systems must be checked so that the expected performance is sustained (Skyttner 2005). I4.0 digital technologies support more effective sensing and communication of data throughout the company, collecting it in real-time and enabling to store and analyse large amounts of data (Dalenogare et al. 2018; Frank, Dalenogare, and Ayala 2019). Experts argued that such capability will be particularly useful to monitor the performance of people and processes within the company, enhancing the company's ability to identify abnormalities and more rapidly implement countermeasures. According to Spear (2008; 2010), one of the key features that distinguishes a company from its competitors is the capacity to thoroughly designing processes so that, whenever deviations (problems) occur, anyone can easily identify them and trigger an immediate corrective action. Results reported in Table 3 corroborate this indication, suggesting that OE in the I4.0 favours a faster identification and solution of problems, which gives rise to the following proposition:

Proposition 6: The pursuit of OE in the Fourth Industrial Revolution era, particularly in terms of people and processes, infers that manufacturing companies must be able to check in real-time their working systems so that abnormalities are easily identified, and improvements timely addressed.

Equilibrium in an organizational environment is observed when opposite forces, which may be represented by contradictory policies, strategies, practices, performance indicators, values, among others, continuously push each other towards a steady state (Caws 2015). None of the experts mentioned it, nor associated their responses to its concept in the interviews, thus, no proposition was formulated considering this principle. This result was surprising in light of the continuous improvement concept that permeates OE, in which organizations must permanently seek better and more efficient ways to provide value to their customers and society (Li, Papadopoulos, and Zhang 2016; Ciano et al. 2019). The search for equilibrium is intrinsic to

the achievement of OE, as the systematic conduction of problem-solving activities foster the reestablishment of flow whenever abnormalities are identified (Spear 2008; 2010), promoting learning and developing people, processes, products, services and partners. Nevertheless, one of the reasons that might explain this counterintuitive absence of evidence relies on the fact that OE is more likely to be achieved when organizations have their improvement strategies vertically and horizontally aligned (Giordani da Silveira et al. 2017). According to Tortorella, Cauchick-Miguel, and Gaiardelli (2019d), if the guidelines that compose an organization's strategic planning are properly deployed, variation on the understanding of priorities is minimized. In this sense, the true achievement of OE supposedly requires that all change agents (e.g. senior and middle managers, team leaders and operators) have clear and convergent goals, mitigating any managerial conflicts of improvement initiatives and reducing the need for equilibrium when operationalizing them. This outcome corroborates the view of equilibrium as a balance between organizational interests, originally suggested by Fayol (1956), in which equilibrium is seen as resulting from a dynamic process (Gazendam and Simons 1998). Therefore, our finding does not neglect the relevance of equilibrium to OE. Instead, we understand it may highlight the prominence of equilibrium at the strategic planning stage, which must precede the operationalization of improvement initiatives. This may be valid regardless the digitalization level of the organization.

Finally, it is worth emphasizing that the pursuit of OE is a multi-dimensional endless job whose concept may transit over time and highly depends on the existing abstraction level in the organization. Hence, to properly facilitate such conceptualization, we established a theoretical ground that would allow us to build on in a more concrete and assertive way. Although the propositions may emphasize the points of vigilance or interest between OE and I4.0, they also help to set an expectation about what OE looks like in the Fourth Industrial Revolution. In other words, by identifying those points of vigilance in each proposition, we were able to materialize a concept of OE in the I4.0 to which academics and practitioners can refer in future investigations.

6. Conclusions

This work aimed at investigating the concept of OE in the Fourth Industrial Revolution through the lens of GST, which led to the formulation of six research propositions. Interviews with experts identified the shifts in OE's concepts implied by the I4.0, whose insights are worth for both theory and practice.

In theoretical terms, our study sheds light on OE's meaning after the acknowledgement of the Fourth Industrial Revolution. OE has been traditionally ill-defined either in academia or companies, and its conceptualization usually lacks a solid theoretical ground. As I4.0 enables significant changes on how companies will work, a proper definition of OE's meaning becomes even more relevant. Our findings support such definition according to GST's principles, indicating that the conceptualization of OE in the I4.0 is likely to encompass a more integrative and systemic perspective of people, partnerships, processes, and products and services. Hence, our propositions were intentionally formulated to be wider, so that future studies could deepen this topic and provide more specific findings on the OE's concept after the I4.0 advent. We argue that the main theoretical contribution of those propositions is not for the knowledge on I4.0 itself but for a broader understanding of OE, whose concept has been transitioning as new technologies are incorporated into organizations changing the way people, processes, products and services, and partners interact. To the best of our knowledge, there is no similar research on this topic. Hence, we provide initial evidence towards the establishment of a common understanding of OE in the industry digital transformation era.

From a practical standpoint, our study provides managers and practitioners arguments to better understand the definition of OE in face of I4.0. With the transition from the Third to the Fourth Industrial Revolution, manufacturers will be compelled to adapt their continuous improvement initiatives to the digital transformation. Although some concepts from the previous industrial revolutions remain important, the introduction of disruptive digital technologies is likely to affect the way people, partnerships, processes, and products and services are seen. Our findings may help companies to anticipate those changes, so that the ones who embrace them earlier may obtain competitive advantage. Therefore, this study allows a redirection of manufacturing companies' continuous improvement approaches towards the achievement of OE in a highly digitized world.

As all research, this work does suffer from limitations that may motivate further studies. First, in terms of the applied empirical methods, further research could encompass other data collection approach (e.g. survey). The use of large datasets would allow the application of sophisticated multivariate data analysis techniques, allowing the test of the propositions developed here. Second, we exclusively focused on OE's concepts based on four aspects (people, partnerships, processes, and products and services). However, true business excellence results from the combination between an effective strategy and a consistent OE. Although our study provided

arguments to better understand OE's meaning in the Fourth Industrial Revolution, it only addresses part of what is required for a company to be successful. In this sense, further research could build on our findings by integrating the strategic planning and its deployment to tactics and operational levels. Finally, as I4.0 is a relatively recent phenomenon, many of its benefits are still unknown. Since most companies that initiated their digital transformation have applied it to specific processes, a system-wide perspective (i.e. integrating people, partnerships, processes, and products and services) of I4.0 is scarce, and short-term perceptions are prevalent in the information collected. Thus, longitudinal studies that examine how OE's concepts will actually be affected by the I4.0 in the long run are recommended.

Notes on contributors

Guilherme Luz Tortorella is a Senior Lecturer of the Department of Mechanical Engineering at the University of Mebourne, Australia.

Paulo A. Cauchick-Miguel is an Associate Professor of the Production Engineering Department at the Universidade Federal de Santa Catarina, Brazil.

Wen Li is a Senior Lecturer of the Department of Mechanical Engineering at the University of Mebourne, Australia.

Jo Staines is an Associate Professor of the Department of Mechanical Engineering at the University of Mebourne, Australia.

Duncan McFarlane is a Professor of Industrial Engineering at University of Cambridge, UK.

Disclosure statement

No potential conflict of interest was reported by the author(s).

References

Agarwal, A., R. Shankar, and M. Tiwari. 2006. "Modeling the Metrics of Lean, Agile and Leagile Supply Chain: An ANP-Based Approach." *European Journal of Operational Research* 173 (1): 211–225.

Allen, R. 2009. *The British Industrial Revolution in Global Perspective*. Cambridge: Cambridge University Press.

Asif, M., O. Fisscher, E. de Bruijn, and M. Pagell. 2010. "Integration of Management Systems: A Methodology for Operational Excellence and Strategic Flexibility." *Operations Management Research* 3 (3–4): 146–160.

Barata, J., P. Cunha, and S. Coyle. 2019. "Evolving Manufacturing Mobility in Industry 4.0: The Case of Process Industries." *Journal of Manufacturing Technology Management* 31 (1): 52–71.

Barratt, M., T. Choi, and M. Li. 2011. "Qualitative Case Studies in Operations Management: Trends, Research Outcomes, and Future Research Implications." *Journal of Operations Management* 29 (4): 329–342.

Basu, R. 2004. "Six-Sigma to Operational Excellence: Role of Tools and Techniques." *International Journal of Six Sigma and Competitive Advantage* 1 (1): 44–64.

Belinski, R., A. Peixe, G. Frederico, and J. Garza-Reyes. 2020. "Organizational Learning and Industry 4.0: Findings from a Systematic Literature Review and Research Agenda." *Benchmarking: An International Journal*.

Belvedere, V., A. Grando, and P. Bielli. 2013. "A Quantitative Investigation of the Role of Information and Communication Technologies in the Implementation of a Product-Service System." *International Journal of Production Research* 51 (2): 410–426.

Beraldin, A., P. Danese, and P. Romano. 2020. "Employee Involvement for Continuous Improvement and Production Repetitiveness: a Contingency Perspective for Achieving Organisational Outcomes." *Production Planning & Control*, 1–17.

Bettiol, M., E. Di Maria, and S. Micelli. 2020. "Industry 4.0 and Knowledge Management: An Introduction." In *Knowledge Management and Industry 4.0. Knowledge Management and Organizational Learning, vol 9*, edited by M. Bettiol, E. Di Maria, and S. Micelli. Cham: Springer.

Bibby, L., and B. Dehe. 2018. "Defining and Assessing Industry 4.0 Maturity Levels-Case of Defence Sector." *Production Planning & Control* 29 (12): 1030–1043.

Bigelow, M. 2002. "How to Achieve Operational Excellence." *Quality Progress* 35 (10): 70–75.

Bittencourt, V., A. Alves, and C. Leão. 2021. "Industry 4.0 Triggered by Lean Thinking: Insights from a Systematic Literature Review." *International Journal of Production Research* 59 (5): 1496–1510.

Boddy, C. R. 2016. "Sample Size for Qualitative Research." *Qualitative Market Research* 19 (4): 426–432.

Braun, V., and V. Clarke. 2016. "(Mis) Conceptualising Themes, Thematic Analysis, and Other Problems with Fugard and Potts' (2015) Sample-Size Tool for Thematic Analysis." *International Journal of Social Research Methodology* 19 (6): 739–743.

- Buer, S., M. Semini, J. Strandhagen, and F. Sgarbossa. 2020. "The Complementary Effect of Lean Manufacturing and Digitalisation on Operational Performance." International Journal of Production Research.
- Buer, S., J. Strandhagen, and F. Chan. 2018. "The Link Between Industry 4.0 and Lean Manufacturing: Mapping Current Research and Establishing a Research Agenda." International Journal of Production Research 56 (8): 2924-2940.
- Burton, H., and M. Pennotti. 2003. "The Enterprise map: A System for Implementing Strategy and Achieving Operational Excellence." Engineering Management Journal 15 (3): 15-20.
- Carter, N., D. Bryant-Lukosius, A. DiCenso, J. Blythe, and A. Neville. 2014. "The use of Triangulation in Qualitative Research." Oncology Nursing Forum 41 (5).
- Carvalho, A., P. Sampaio, E. Rebentisch, J. Carvalho, and P. Saraiva. 2019. "Operational Excellence, Organisational Culture and Agility: The Missing Link?" Total Quality Management & Business Excellence 30 (13-14): 1495-1514.
- Caws, P. 2015. "General Systems Theory: Its Past and Potential." Systems Research and Behavioral Science 32 (5): 514-
- Chiarini, A., and M. Kumar. 2020. "Lean Six Sigma and Industry 4.0 Integration for Operational Excellence: Evidence from Italian Manufacturing Companies." Production Planning & Control, 1-18.
- Ciano, M., P. Dallasega, G. Orzes, and T. Rossi. 2021. "Oneto-one Relationships Between Industry 4.0 Technologies and Lean Production Techniques: A Multiple Case Study." International Journal of Production Research 59 (5): 1386-1410.
- Ciano, M. P., R. Pozzi, T. Rossi, and F. Strozzi. 2019. "How IJPR has Addressed 'Lean': A Literature Review Using Bibliometric Tools." International Journal of Production Research 57 (15-16): 5284-5317.
- Corbin, J., and A. Strauss. 2008. Basics of Qualitative Research. Thousand Oaks, CA: Sage.
- Dahlgaard, J., and S. Dahlgaard-Park. 1999. "Integrating Business Excellence and Innovation Management: Developing a Culture for Innovation, Creativity and Learning." Total Quality Management 10 (4-5): 465-472.
- Dalenogare, L., G. Benitez, N. Ayala, and A. Frank. 2018. "The Expected Contribution of Industry 4.0 Technologies for Industrial Performance." International Journal of Production Economics 204: 383-394.
- De Keyser, A., S. Köcher, L. Alkire, N. Née, C. Verbeeck, and J. Kandampully. 2019. "Frontline Service Technology Infusion: Conceptual Archetypes and Future Research Directions." Journal of Service Management 30 (1): 156–183.
- Dev, N. K., R. Shankar, and F. H. Qaiser. 2020. "Industry 4.0 and Circular Economy: Operational Excellence for Sustainable Reverse Supply Chain Performance." Resources, Conservation and Recycling 153: 104583.
- D'Orazio, L., R. Messina, and M. M. Schiraldi. 2020. "Industry 4.0 and World Class Manufacturing Integration: 100 Technologies for a WCM-I4.0." Matrix. Applied Sciences 10 (14):
- Drath, R., and A. Horch. 2014. "Industrie 4.0: Hit or Hype?" IEEE Industrial Electronics Magazine 8 (2): 56–58.
- Dubé, L., and G. Paré. 2003. "Rigor in Information Systems Positivist Case Research: Current Practices, Trends and Recommendations." MIS Quarterly 27 (4): 597-635.

- Fatorachian, H., and H. Kazemi. 2018. "A Critical Investigation of Industry 4.0 in Manufacturing: Theoretical Operationalisation Framework." Production Planning & Control 29 (8):
- Favol, H. 1956. Administration, industrielle et générale. Extrait du Bulletin de la Société de l'Industie Minérale. Quarantième Mille, Paris.
- Fettermann, D., C. Cavalcante, T. Almeida, and G. Tortorella. 2018. "How Does Industry 4.0 Contribute to Operations Management?" Journal of Industrial and Production Engineering 35 (4): 255-268.
- Fok-Yew, O., and H. Ahmad. 2014. "Management of Change and Operational excellence in the Electrical and Electronics Industry." International Review of Management and Business Research 3 (2): 723–739.
- Found, P., A. Lahy, S. Williams, Q. Hu, and R. Mason. 2018. "Towards a Theory of Operational Excellence." Total Quality Management & Business Excellence 29 (9-10): 1012-
- Found, P., D. Samuel, and J. Lyons. 2017. "From Lean Production to Operational Excellence." In The Routledge Companion to Production and Operations Management, edited by M. Starr and S. Gupta, 234-253. New York, NY: Routledge.
- Frank, A., L. Dalenogare, and N. Ayala. 2019. "Industry 4.0 Technologies: Implementation Patterns in Manufacturing Companies." International Journal of Production Economics 210: 15-26.
- Fugard, A., and H. Potts. 2015. "Supporting Thinking on Sample Sizes for Thematic Analyses: a Quantitative Tool." *International Journal of Social Research Methodology* 18 (6): 669-684.
- Gazendam, H., and J. Simons. 1998. "An Analysis of the Concept of Equilibrium in Organization Theory." In Proceedings of the Computational and Mathematical Organization Theory Workshop (Vol. 18).
- Gerrikagoitia, J., G. Unamuno, E. Urkia, and A. Serna. 2019. "Digital Manufacturing Platforms in the Industry 4.0 from Private and Public Perspectives." Applied Sciences 9 (14): 2934.
- Ghobakhloo, M. 2018. "The Future of Manufacturing Industry: A Strategic Roadmap Toward Industry 4.0." Journal of Manufacturing Technology Management 29 (6): 910-936.
- Giordani da Silveira, W., E. Pinheiro de Lima, S. E. Gouvea da Costa, and F. Deschamps. 2017. "Guidelines for Hoshin Kanri Implementation: Development and Discussion." Production Planning & Control 28 (10): 843-859.
- Golan, M., Y. Cohen, and G. Singer. 2020. "A Framework for Operator-Workstation Interaction in Industry 4.0." International Journal of Production Research 58 (8): 2421-2432.
- Gólcher-Barguil, L., S. Nadeem, and J. Garza-Reyes. 2019. "Measuring Operational Excellence: an Operational Excellence Profitability (OEP) Approach." Production Planning & Control 30 (8): 682-698.
- Guest, G., A. Bunce, and L. Johnson. 2006. "How Many Interviews are Enough? An Experiment with Data Saturation and Variability." Field Methods 18 (1): 59-82.
- Guest, G., E. Namey, J. Taylor, N. Eley, and K. McKenna. 2017. "Comparing Focus Groups and Individual Interviews: Findings from a Randomized Study." International Journal of Social Research Methodology 20 (6): 693-708.
- Gupta, S., S. Modgil, and A. Gunasekaran. 2020. "Big Data in Lean six Sigma: A Review and Further Research

- Directions." *International Journal of Production Research* 58 (3): 947–969.
- Hahn, G. 2020. "Industry 4.0: A Supply Chain Innovation Perspective." *International Journal of Production Research* 58 (5): 1425–1441.
- Hammond, D. 2010. The Science of Synthesis: Exploring the Social Implications of General Systems Theory. University Press of Colorado.
- Hecklau, F., M. Galeitzke, S. Flachs, and H. Kohl. 2016. "Holistic Approach for Human Resource Management in Industry 4.0." *Procedia CIRP* 54: 1–6.
- Henrique, D., M. Filho, G. Marodin, A. Jabbour, and C. Jabbour. 2020. "A Framework to Assess Sustaining Continuous Improvement in Lean Healthcare." *International Journal of Production Research*..
- Horn, J., L. Rosenband, and M. Smith. 2010. *Reconceptualizing* the Industrial Revolution. Boston: MIT press.
- Ivanov, D., C. Tang, A. Dolgui, D. Battini, and A. Das. 2020. "Researchers' Perspectives on Industry 4.0: Multi-Disciplinary Analysis and Opportunities for Operations Management." *International Journal of Production Research*...
- Kamble, S., A. Gunasekaran, and N. Dhone. 2020. "Industry 4.0 and Lean Manufacturing Practices for Sustainable Organisational Performance in Indian Manufacturing Companies." *International Journal of Production Research* 58 (5): 1319–1337.
- Kast, F., and J. Rosenzweig. 1972. "General Systems Theory: Applications for Organization and Management." *Academy of Management Journal* 15 (4): 447–465.
- Ketokivi, M., and T. Choi. 2014. "Renaissance of Case Research as a Scientific Method." *Journal of Operations Management* 32 (5): 232–240.
- Kipper, L., L. Furstenau, D. Hoppe, R. Frozza, and S. Iepsen. 2020. "Scopus Scientific Mapping Production in Industry 4.0 (2011–2018): A Bibliometric Analysis." *International Journal of Production Research* 58 (6): 1605–1627.
- Kolberg, D., J. Knobloch, and D. Zühlke. 2017. "Towards a Lean Automation Interface for Workstations." *International Journal of Production Research* 55 (10): 2845–2856.
- Kulkarni, S., P. Verma, and R. Mukundan. 2019. "Assessing Manufacturing Strategy Definitions Utilising Text-Mining." *International Journal of Production Research* 57 (14): 4519–4546.
- Kunz, W., K. Heinonen, and J. Lemmink. 2019. "Future Service Technologies: Is Service Research on Track with Business Reality?" *Journal of Services Marketing* 33 (4): 479–487.
- Kusiak, A. 2018. "Smart Manufacturing." *International Journal of Production Research* 56 (1-2): 508–517.
- Landscheidt, S., and M. Kans. 2016. "Automation Practices in Wood Product Industries: Lessons Learned, Current Practices and Future Perspectives." *Proceedings of The 7th Swedish Production Symposium SPS*, 25-27 October, 2016, Lund, Sweden. Lund University.
- Lasi, H., P. Fettke, H. Kemper, T. Feld, and M. Hoffmann. 2014. "Industry 4.0." *Business & Information Systems Engineering* 6 (4): 239–242.
- Li, J., C. Papadopoulos, and L. Zhang. 2016. "Continuous Improvement in Manufacturing and Service Systems." *International Journal of Production Research* 54 (21): 6281–6284.
- Liao, Y., F. Deschamps, E. Loures, and L. Ramos. 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.
- Liao, Y., E. Loures, F. Deschamps, G. Brezinski, and A. Venâncio. 2018. "The Impact of the Fourth Industrial Revolution: A Cross-Country/Region Comparison." *Production* 28: e20180061.
- Luhmann, N., D. Baecker, and P. Gilgen. 2013. *Introduction to Systems Theory*. Cambridge: Polity.
- Mangla, S. K., S. Kusi-Sarpong, S. Luthra, C. Bai, S. K. Jakhar, and S. A. Khan. 2020. "Operational Excellence for Improving Sustainable Supply Chain Performance." Resources, Conservation, and Recycling 162: 105025.
- McLean, R., and J. Antony. 2014. "Why Continuous Improvement Initiatives Fail in Manufacturing Environments? A Systematic Review of the Evidence." *International Journal of Productivity and Performance Management* 63 (3): 370–376.
- Miandar, T., A. Galeazzo, and A. Furlan. 2020. "Coordinating Knowledge Creation: A Systematic Literature Review on the Interplay Between Operational Excellence and Industry 4.0 Technologies." In Knowledge Management and Industry 4.0. Knowledge Management and Organizational Learning, Vol. 9 edited by M. Bettiol, E. Di Maria, and S. Micelli. Cham: Springer.
- Miles, M., and M. Huberman. 1994. *Qualitative Data Analysis: An Expanded Sourcebook.* Thousand Oaks: Sage Publishing.
- Moeuf, A., R. Pellerin, S. Lamouri, S. Tamayo-Giraldo, and R. Barbaray. 2018. "The Industrial Management of SMEs in the era of Industry 4.0." *International Journal of Production Research* 56 (3): 1118–1136.
- Moktadir, M., A. Dwivedi, A. Rahman, C. Jabbour, S. Paul, R. Sultana, and J. Madaan. 2020. "An Investigation of key Performance Indicators for Operational Excellence Towards Sustainability in the Leather Products Industry." *Business Strategy and the Environment*..
- Netland, T. 2016. "Critical Success Factors for Implementing Lean Production: The Effect of Contingencies." *International Journal of Production Research* 54 (8): 2433–2448.
- Núñez-Merino, M., J. Maqueira-Marín, J. Moyano-Fuentes, and P. Martínez-Jurado. 2020. "Information and Digital Technologies of Industry 4.0 and Lean Supply Chain Management: a Systematic Literature Review." *International Journal of Production Research* 58 (16): 5034–5061.
- Oakland, J. S. 2014. Total Quality Management and Operational Excellence: Text with Cases. London: Routledge.
- Okros, A. 2019. Harnessing the Potential of Digital Post-Millennials in the Future Workplace. New York: Springer.
- Pagliosa, M., G. Tortorella, and J. Ferreira. 2019. "Industry 4.0 and Lean Manufacturing: A Systematic Literature Review and Future Research Directions." *Journal of Manufacturing Technology Management*.
- Pérez-Lara, M., J. A. Saucedo-Martínez, J. A. Marmolejo-Saucedo, T. E. Salais-Fierro, and P. Vasant. 2018. "Vertical and Horizontal Integration Systems in Industry 4.0." Wireless Networks, 1–9.
- Pirola, F., X. Boucher, S. Wiesner, and G. Pezzotta. 2020. "Digital Technologies in Product-Service Systems: A Literature Review and a Research Agenda." *Computers in Industry* 123: 103301.
- Quezada, L. E., S. F. Chiu, S. G. Costa, and K. H. Tan. 2017. "Operational Excellence Towards Sustainable Development

- Goals Through Industry 4.0. Editorial." *International Journal of Production Economics* 190: 1–2.
- Raj, A., G. Dwivedi, A. Sharma, A. de Sousa Jabbour, and S. Rajak. 2020. "Barriers to the Adoption of Industry 4.0 Technologies in the Manufacturing Sector: An Inter-Country Comparative Perspective." *International Journal of Production Economics* 224: 107546.
- Rosin, F., P. Forget, S. Lamouri, and R. Pellerin. 2020. "Impacts of Industry 4.0 Technologies on Lean Principles." *International Journal of Production Research* 58 (6): 1644–1661.
- Rossit, D., F. Tohmé, and M. Frutos. 2019. "Industry 4.0: Smart Scheduling." *International Journal of Production Research* 57 (12): 3802–3813.
- Roth, N., J. Deuse, and H. Biedermann. 2020. "A Framework for System Excellence Assessment of Production Systems, Based on Lean Thinking, Business Excellence, and Factory Physics." *International Journal of Production Research* 58 (4): 1074–1091.
- Sant'Anna, P., M. Bouzon, G. Tortorella, and L. Campos. 2017.
 "Implementation of Lean and Green Practices: a Supplier-Oriented Assessment Method." *Production Engineering* 11 (4): 531–543.
- Sartal, A., and X. Vázquez. 2017. "Implementing Information Technologies and Operational Excellence: Planning, Emergence and Randomness in the Survival of Adaptive Manufacturing Systems." Journal of Manufacturing Systems 45: 1–16.
- Schonberger, R. 2015. "Catching Lean's Drift: the Essential Message of Time-Based Competition." *APICS Magazine* (Jan/Feb): 40–43.
- Schroeder, A., A. Ziaee Bigdeli, C. Galera Zarco, and T. Baines. 2019. "Capturing the Benefits of Industry 4.0: A Business Network Perspective." *Production Planning & Control* 30 (16): 1305–1321.
- Shetty, S. 2020. "Determining Sample Size for Qualitative Research: What is the Magical Number." *InterQ*. Accessed January 26 2021. https://interq-research.com/determining-sample-size-for-qualitative-research-what-is-the-magical-number/.
- Shingo Institute. 2014. Shingo Institute Shingo Model. Utah, USA. Shingo Institute Utah University. https://shingo.org/model.
- Skyttner, L. 2005. *General Systems Theory: Problems, Perspectives, Practice.* Singapore: World scientific.
- Sony, M. 2019. "Implementing Sustainable Operational Excellence in Organizations: an Integrative Viewpoint." *Production & Manufacturing Research* 7 (1): 67–87.
- Soto, F. 2017. A Better Definition of Operational Excellence. Wilson Perumal & Company. Accessed October 2 2020. https://www.wilsonperumal.com/blog/a-better-definition-of-operational-excellence.
- Spear, S. 2008. Chasing the Rabbit: How Market Leaders Outdistance the Competition and How Great Companies Can Catch Up and Win, Foreword by Clay Christensen. New York: McGraw Hill Professional.
- Spear, S. 2010. The High-Velocity Edge: how Market Leaders Leverage Operational Excellence to Beat the Competition. New York: McGraw Hill Professional.
- Stentoft, J., and C. Rajkumar. 2020. "The Relevance of Industry 4.0 and its Relationship with Moving Manufacturing out, Back and Staying at Home." *International Journal of Production Research* 58 (10): 2953–2973.

- Szász, L., K. Demeter, B. Rácz, and D. Losonci. 2020. "Industry 4.0: A Review and Analysis of Contingency and Performance Effects." *Journal of Manufacturing Technology Management*.
- Theadore, J., and Jr C.Anderson. 2010. "Critical Success Factors: Pursue Operational Excellence." *Radiology Management* 32 (4): 43–44.
- Tortorella, G., P. A. Cauchick-Miguel, and P. Gaiardelli. 2019d. "Hoshin Kanri and A3: A Proposal for Integrating Variability Into the Policy Deployment Process." *The TQM Journal* 31 (2): 118–135.
- Tortorella, G., and D. Fettermann. 2018. "Implementation of Industry 4.0 and Lean Production in Brazilian Manufacturing Companies." *International Journal of Production Research* 56 (8): 2975–2987.
- Tortorella, G., and F. Fogliatto. 2014. "Method for Assessing Human Resources Management Practices and Organisational Learning Factors in a Company Under Lean Manufacturing Implementation." *International Journal of Production Research* 52 (15): 4623–4645.
- Tortorella, G., F. Fogliatto, A. Vergara, R. Vassolo, and R. Sawhney. 2019a. "Healthcare 4.0: Trends, Challenges and Research Directions." *Production Planning & Control*.
- Tortorella, G., R. Giglio, and D. Van Dun. 2019b. "Industry 4.0 Adoption as a Moderator of the Impact of Lean Production Practices on Operational Performance Improvement." *International Journal of Operations & Production Management* 39 (6/7/8): 860–886.
- Tortorella, G., R. Miorando, R. Caiado, D. Nascimento, and A. Staudacher. 2018b. "The Mediating Effect of Employees' Involvement on the Relationship Between Industry 4.0 and Operational Performance Improvement." *Total Quality Management & Business Excellence* (10.1080/14783363.2018. 1532789).
- Tortorella, G., N. Pradhan, E. Anda, S. Martinez, R. Sawhney, and M. Kumar. 2020c. "Designing Lean Value Streams in the Fourth Industrial Revolution era: Proposition of Technology-Integrated Guidelines." *International Journal of Production Research*.
- Tortorella, G., M. Rossini, F. Costa, A. Staudacher, and R. Sawhney. 2019c. "A Comparison on Industry 4.0 and Lean Production Between Manufacturers from Emerging and Developed Economies." *Total Quality Management & Business Excellence*.
- Tortorella, G., R. Sawhney, D. Jurburg, I. de Paula, D. Tlapa, and M. Thurer. 2020a. "Towards the Proposition of a Lean Automation Framework: Integrating Industry 4.0 Into Lean Production." *Journal of Manufacturing Technology Management*.
- Tortorella, G., A. Vergara, J. Garza-Reyes, and R. Sawhney. 2020b. "Organizational Learning Paths Based upon Industry 4.0 Adoption: An Empirical Study with Brazilian Manufacturers." *International Journal of Production Economics* 219: 284–294.
- Treacy, M., and F. Wiersema. 1995. The Discipline of Market Leaders: Choose Your Customers, Narrow Your Focus, Dominate Your Market. New York, NY: Perseus Books.
- Vasileiou, K., J. Barnett, S. Thorpe, and T. Young. 2018. "Characterising and Justifying Sample Size Sufficiency in Interview-Based Studies: Systematic Analysis of Qualitative Health Research Over a 15-Year Period." *BMC Medical Research Methodology* 18 (1): 1–18.

- Von Bertalanffy, L. 1993. *General System Theory: Foundations, Development, Applications*. London: Georges Braziller, Inc.
- Voss, C., N. Tsikriktsis, and M. Frohlich. 2002. "Case Research in Operations Management." *International Journal of Operations & Production Management* 22 (2): 195–219.
- Weking, J., M. Stöcker, M. Kowalkiewicz, M. Böhm, and H. Krcmar. 2020. "Leveraging Industry 4.0-A Business Model Pattern Framework." *International Journal of Production Economics* 225: 107588.
- Xu, L. D., E. Xu, and L. Li. 2018. "Industry 4.0: State of the art and Future Trends." *International Journal of Production* Research 56 (8): 2941–2962.
- Yin, Y., K. Stecke, and D. Li. 2018. "The Evolution of Production Systems from Industry 2.0 Through Industry 4.0." *International Journal of Production Research* 56 (1-2): 848–861.
- Zekhnini, K., A. Cherrafi, I. Bouhaddou, Y. Benghabrit, and J. Garza-Reyes. 2020. "Supply Chain Management 4.0: a Literature Review and Research Framework." *Benchmarking: An International Journal*.
- Züehlke, D. 2010. "Smart Factory Towards a Factory-of-Things." *Annual Reviews in Control* 34 (1): 129–138.

Appendix - Interview semi-structured protocol

(1). What is your professional background? Please, provide a brief description of your professional experience.

- (2). Considering the period between the third and fourth industrial revolutions (i.e. from 1970 to 2010), please, tell us how you think Operational Excellence in manufacturing companies was understood (or perceived) according to the following aspects:
- (a). People
- (b). Partnerships (e.g. suppliers, customers, stakeholders)
- (c). Processes
- (d). Products and services

Please, justify your answer and give examples.

- (3). With emergence of the Fourth Industrial Revolution (also denoted as Industry 4.0) in 2011, how do you think the understanding (or perception) of Operational Excellence in manufacturing companies will change in terms of:
- (a). People
- (b). Partnerships (e.g. suppliers, customers, stakeholders)
- (c). Processes
- (d). Products and services

Please, justify your answer and give examples.