

 Introducing Sustainability in Value Models to Support Design Decision Making: A Systematic Review

Introducing Sustainability in Value Models to Support Design Decision Making: A Systematic Review

Sustainability 2017, 9(6), 994; doi:10.3390/su9060994

Review

Introducing Sustainability in Value Models to Support Design Decision Making: A Systematic Review

Marco Bertoni

Department of Mechanical Engineering, Blekinge Institute of Technology, SE-37179 Karlskrona, Sweden; Tel.: +46-73-422-3670

Academic Editor: Fausto Cavallaro

Received: 23 March 2017 / Accepted: 30 May 2017 / Published: 9 June 2017

Abstract:

Manufacturing organizations shall recognize sustainability as a business occasion to capitalize on, rather than an undesirable pressing situation. Still, empirical evidence shows that this opportunity is hard to capture and communicate in global strategic decisions, through planning by tactical management, to daily operational activities. This paper systematically reviews the modeling challenges at the crossroad of value and sustainability decisions making, spotlighting methods and tools proposed in literature to link sustainability to customer value creation at strategic, tactical and operational level. While statistical results show that the topic of sustainability and value modeling is trending in literature, findings from content analysis reveal that recent attempts to promote a value-based view in the sustainability discussion remain at a strategic level, with most of the proposed indicators being suited for managerial decision-making. The lack of support at operational level points to the opportunity of cross-pollinating sustainability research with value-centered methodologies originating from the aerospace sector. The Value Driven Design framework is proposed as main hub from which to derive models supporting engineers and technology developers in the identification of win-win-win situations, where sustainable improvements are aligned with business advantages.

Keywords:

sustainability; value modeling; decision support; value driven design; review

1. Introduction and Objectives

Complex problems that emerge in contemporary society cascade down to a growing responsibility for manufacturing organizations to provide sustainable and innovative packages of products and services able to address increasingly sophisticated consumer needs [1,2,3]. However, even if many forward-thinking companies recognize sustainability as a business trigger [4], improved environmental and social efficiency often lead to increased costs in several areas of the organization [5], and this may lead to down prioritization of sustainability-oriented innovation initiatives.

Even if sustainability is forecasted to generate competitive advantage in the long term, as it includes a rich set of features important for the successful introduction of new solutions to the market [6,7,8], it still contains a significant portion of tacit concepts that are difficult to trade-off with classical technical and business requirements, and to relate to profitability and customer value creation. While some aspects of sustainability are partially encompassed by the established drivers for product or service innovation (e.g., specific fuel consumption, lifetime and weight reduction in the automotive and aerospace industry), others are less readily quantifiable (e.g., material criticality from an availability and socio-ecological sustainability perspective) and problematic to use as criteria for decision making [9,10].

Capturing and communicating the value creation opportunity generated by sustainable courses of action across the enterprise, from global strategic decisions, through planning and organization by tactical management, to daily engineering activities of the operational area, is found to be a challenging task [11]. This is particularly evident in today’s multi-disciplinary decision-making situations, where results and insights of different characters are traded against each other [12]. The difficulty of communicating “sustainability” to individuals belonging to different organizational functions, covering different roles and possessing different educational backgrounds, goes hand in hand with the problem of modeling the value generated by sustainability-oriented decisions [13].

The purpose of this research is to support manufacturing companies in integrating sustainability in their decision-making process at strategic, tactical and operational level. It concentrates then on the systematic and consistent use of models linking sustainability to customer value creation, as a way to support innovation activities and design decision making. Frontloading innovation activities with “value” models are crucial to reduce the risk of late discovery of sustainability issues, which may lead to rework in the later phases of the process, as well as to cost overruns. By describing the impact of sustainability consequences in a concrete, understandable and transparent manner since an early design stage, modeling activities may contribute to resolve sustainability vs. cost trade-offs, by looking at “what” customers and stakeholders expect, and at “how much” they value certain capabilities against each other [13].

The objective of this paper is to present the findings of a systematic review focused on the modeling challenges at the crossroad of value and sustainability decisions making. The underlying research question for the study is formulated as:

“How can value-driven methodologies be successfully integrated in the innovation process work to deliver product/service solutions with true sustainability built in?”

The review accounts for those methods and tools proposed in literature to support sustainability integration in strategic, tactical and operational decisions. Initially, the paper presents statistical results from the analysis of bibliographic data to highlight main areas of investigation and reveal current trends across the research community. It further organizes its findings along the strategic, tactical and operational axis, digging down into the main thematic areas at each level, to reveal initiatives, best practices and challenges. Eventually, the paper discusses gaps in the existing research, as well as opportunities for cross-pollination with other value-driven research approaches.

2. Systematic Literature Review Approach

The investigation of scholarly publications followed a “transparent, replicable and rational” process of systematic review [14]. The work of Adams et al. [15] and Ardito et al. [16] provide a clear and reproducible three-step procedure that helped the author in defining the goal of the research, in planning the way articles were retrieved and reported, and in synthesizing the findings during the analysis stage.

2.1. Stage 1: Developing an Initial Architecture

The first stage aims at developing an initial “architecture” for the review, with the intention of sketching the basic building blocks of the conceptual framework for synthesis. The work employs a multilevel perspective to report and discuss literature findings concerning modeling challenges for value and sustainability. This is considered the most accurate way to uncover the underlying factor structure associated with the effective achievement of innovation objectives [16]. Hence, the initial architecture distinguishes between Strategic, Tactical and Operational level decision making, and categorizes contributions based on their level of granularity, from theoretical to applied.

The Strategic level assists top managers with long-term decisions concerning the definition of corporate strategic goals. These decisions instantiate the 5–10-year company vision and elaborate on how to create multi-values for all stakeholders [17,18]. Contributions include works that clarify socio-ecological sustainability goals and that serve as the framework for lower-level planning. The goal of modeling activities at this level it to evaluate the business case for systematic sustainability implementation, and to build awareness of sustainability, risks and business opportunities for new technological and organizational innovation.

The Tactical level organizes the corporate material and immaterial resources (for example: cost, knowledge, human resource, relationship with stakeholders or organization) and develops an implementable roadmap [17] emerging from the strategic goals. Tactical planning matches strategies with specific targets relevant to the responsibility and functionality of lower-level departments [19], and identifies so called “activity tables/chains” to build and nurture a sustainable organization [17]. Contributions at this level include models for lower-level managers in the areas of production, marketing, personnel, finance and plant facilities.

The Operational level deals with the specific procedures and processes that occur within the lowest levels of the organization. The objective of contributions at this level is to support process deployment in accordance with tactics and tools chosen on the level above [17]. Literature at this level often elaborates on both qualitative and quantitative assessment models that clarify sustainability, risk and value profile of a product, process or platform. In addition, it collects and describes support tools for how to visualize status and progression of sustainability integration and implementation.

An additional layer, named Metalevel, was added on top of the initial categorization to spotlight higher-level contributions discussing value and sustainability in terms of customer perception (of sustainable products or services) and frameworks for sustainability implementation (that can be cascaded down to strategic, tactical and operational levels).

2.2. Stage 2: Systematic Review

The second stage concerns planning and implementation of the systematic review process. This was conducted through the authors’ library service using the SCOPUS database, which covers research from both major (i.e., Elsevier, Springer, and Emerald) and minor publishers. Previous work highlighted the higher quality and multidisciplinary of SCOPUS compared to other databases [20]. The search strategy is summarized in Figure 1.

Figure 1. Systematic literature review search strategy.

[image: Sustainability 09 00994 g001]

The development of the search string kicked off by including ‘value’ and ‘sustainability’ as keywords in the query, and by linking them using the Boolean operator AND. To include nearby terms (i.e., for ‘sustainability’: ‘sustainable’, ‘sustainably’, etc.), the search was refined using abbreviations and the search operator (*). To limit the number of hits, the search was confined to the ‘innovation’, as well as to the ‘product’, and ‘service’ domains. Synonyms for these terms were identified using dictionaries, test searches, and references in sample papers. Hence, the terms ‘design’, ‘development’, and ‘engineering’, were also included in the query, together with ‘technology’, ‘offer’, and ‘system’. Also in this case the search was performed using abbreviations and the search operator (*). The resulting search string used in the SCOPUS database was:

TITLE-ABS-KEY (Value* AND Sustainab* AND (engineer* OR innovat* OR design* OR develop*) AND (system* OR technolog* OR offer* OR product* OR service*)) AND PUBYEAR > 2006 AND (LIMIT-TO(DOCTYPE,"ar") OR LIMIT-TO(DOCTYPE,"re") OR LIMIT-TO(DOCTYPE,"ch")).

To ensure that only relevant articles entered the pool of papers to be finally analyzed, a list of publication-based and content-based exclusion criteria was proposed.

With the objective to ensure quality and completeness in the resulting paper list, only articles of type “article” (journal papers), “book chapter” and “review” were included in the study. These types are considered to provide an accurate and representative picture of relevant scholarly research, as they tend to shape the theoretical and empirical work in the field by setting new horizons for inquiry within their frame of reference. Hence, non-academic, journalistically written articles, opinion and experience papers, as well as simple success stories, were excluded. Dissertations, industrial reports and other technical documents were excluded too, under the assumption that important results would have been published in academic journals, book chapters or reviews. Importantly, all articles with a date of publication prior to 2007 were eliminated, because considered obsolete. Furthermore, only articles in the English language were kept.

As for the content, articles that did not deal with sustainability and value assessment models as focus were excluded. This first filter eliminated articles that mention sustainability or value only incidentally, both in the title and in the abstract. Furthermore, contributions not referring to models, or not dealing with modeling challenges, were excluded too, because not in the meaning of the scope of this study. Content-related exclusion of articles took place in Steps 3–5 (see Figure 1). Besides that, articles were not removed for other content-related aspects, such as research domain, research topic, and specific focus to certain tasks, themes, due to the explorative nature of the review.

2.3. Stage 3: Framework Synthesis

At this stage, the initial framework from Stage 1 was developed using a modified narrative synthesis approach [21], which is it was iteratively tested, shaped, reinforced and refined by findings from included studies [15]. For each included paper, the following data were extracted and tabulated: type of contribution, type of entity studied, industrial sector, methodological approach, phase in the product development process, phase in the product/system life cycle, summary of main study findings. The main overarching themes and related subthemes were identified, using inductive, open coding techniques, with additional codes created where needed. On completion, the draft conceptual framework was refined: some new categories of modeling challenges were created, and others were subsumed within existing categories, given less prominence or deleted. This process produced the preliminary conceptual framework. At this point, the synthesis activity moved beyond tabulating and counting to explore relationships between characteristics of individual studies and their reported findings, and between the findings of different studies. This resulted in the hierarchical organization of value and sustainability modeling challenges, which are presented in the Discussion section.

3. Bibliometric

The full text filtering activity (see Figure 1) rendered a final list of 193 papers, which originated from a total of 104 journals (1.86 papers per journal). Statistical analysis (Figure 2) reveals that the topic of value and sustainability modeling is expanding at a steady rate since 2007, with a significant jump forward in 2011. Projections for 2017, which are based on the amount of contributions published during January 2017, point to a further increase compared to 2016. The Strategic level is the most popular hub for publications in the topic of the proposed query, hosting more that 42% of the papers selected for review. Strategic level contributions are also trending when observing the distribution of publications in the last five years, peaking in 2016 both in absolute and relative terms. A significant amount of contributions refers also to the Operational level (30%), but their number is observed to decrease since 2014, even though such trend seems to be likely broken in 2017 when extrapolating the January data. Tactical level (30%) and Metalevel contributions (10%) are less frequent and do not show any evident pattern through the years.

Figure 2. Distribution of contributions per level and per year.

[image: Sustainability 09 00994 g002]

3.1. Source Analysis

Figure 3 summarizes the distribution of publication sources for the selected 193 papers. Noticeably, only 10 journals feature three or more items in the final paper list. The Journal of Cleaner Production (JCP) is a primary source of contributions in relation to the proposed search query and inclusion criteria, featuring 34 hits (18% of the total), while the Journal of Supply Chain Management and the Journal of Manufacturing Technology Management feature seven hits (4%) Notably, 60.2% of the papers considered relevant in the review comes from journals that feature only one hit.

Figure 3. Source analysis (journals with the highest number of hits).

[image: Sustainability 09 00994 g003]

Figure 4 displays the distribution of hits at Strategic, Tactical and Operational level, as well as at Metalevel, for the 10 most popular journals. JCP (5 hits), the International Journal of Sustainable Engineering (2 hits) and Energy Policy (2 hits) are where most of the Metalevel contributions originate. JCP (19 hits) and Business Strategy and the Environment (4 hits) are where most the papers at Strategic level have been collected. JCP (4 hits) and the journal of Supply Chain Management (4 hits) are those featuring the highest number of hits at Tactical level. At Operational level, JCP (7 hits) and the Journal of Manufacturing Technology and Management (5 hits) top the list, while Clean Technologies and Environmental Policy follow closely with four hits each.

Figure 4. Distribution of hits at Metalevel, Strategic, Tactical and Operational level for the 10 most popular journals.

[image: Sustainability 09 00994 g004]

The number of citations can be used as an indicator for both quality and relevancy, as well as may indicate the focus of the on-going research questions and related efforts. Research contributions were analyzed from the point of view of total citations (using Google Scholar as primary source) and average citations per year (dividing the total number of citations by the number of months the article has been published). In terms of total citations (Figure 5), contributions at Tactical level are the ones with the highest average value, as well as the ones with the highest number of citations per year. Contributions at Strategic level feature lower figures, both in terms of total citations and citations per year. Contributions at Metalevel and Operational level feature similar numbers, approximately 1/3 of those that feature at Tactical level.

Figure 5. Average number of citations (a) and average number of citations per year (b) of the ten most cited papers at each level.

[image: Sustainability 09 00994 g005]

3.2. Levels, Industrial Sector and Type of Entity Studied

After the initial statistical screening, contributions were analyzed with the help of an ad-hoc classification scheme. For this, the idea of a “concept matrix” for this study was taken and adapted from and [22]. A concept matrix is a logical approach that defines several “concepts” (that may be variables, theories, topics, methods, and so on), where all articles are grouped in and therefore serve as a classification scheme. New concepts could be added during the classification process until the final scheme was developed. The first step was an initial development of the classification scheme based on prior literature. The identified articles were read afterwards and classified according to the scheme. If there were any doubts in classifying a specific article, the scheme was refined, i.e., concepts and categories were added, expended, or modified. In this case, prior classified articles had to be checked again to validate their classification within the refined scheme.

Contributions were grouped in macro industrial sectors to where methods and tools are more popular (i.e., to understand where their application is likely more mature). It is observed (Figure 6) that most contributions do not point to any specific sector (6). Of the remaining contributions, about ¼ of the total focuses on commodities and consumer products, while less than ¼ on more advanced engineering applications (mostly in the domain of automotive and manufacturing equipment). A significant amount of contributions (12%) comes from the building and transportation sector. Figure 6 also reveals that no evident pattern or trend can be observed when analyzing the yearly distribution of the 193 hits.

Figure 6. Distribution of contributions per industrial sector and per year.

[image: Sustainability 09 00994 g006]

The analysis also aimed at categorizing the type of entity studied by researchers at each level. Figure 7 shows that sustainability and value analysis is popular in the domain of product development. More than 43% of the papers selected from the SCOPUS refer to “hardware” when discussing and exemplifying models encompassing sustainability and value considerations. Often, the focus of sustainability and value modeling lies on a different type of entity, i.e. models are applied for evaluating and benchmarking companies, enterprises and institutions. This is common in literature dealing with the Tactical level, and within the field of supply chain management. Several publications (10%) originate from the domain of service and Product Service Systems (PSS) design. At Operational level, it is not uncommon to observe contributions that focus on the implementation of sustainability/value approaches for material selection. In addition, in this case the yearly distribution of the analyzed papers is balanced, and no evident trends can be observed.

Figure 7. Distribution of contributions per entity studied and per year.

[image: Sustainability 09 00994 g007]

The distribution of the retrieved contributions across enterprise levels, industrial sector and type of entity studied is summarized using a bubble plot, which reports the frequencies of publications in each category. A bubble plot is basically two x-y scatterplots with bubbles in category intersections, whose size is proportional to the number of articles that are in the pair of categories corresponding to the bubble coordinates. In Figure 8, the same idea is used twice, in different quadrants of the same diagram to show the intersection with the third facet. A main advantage of this type of visualization is that it supports analysis better than frequency tables, since it is easier to consider different facets simultaneously, and that it is more powerful in giving a quick overview of a field, and thus to provide a map [23].

Figure 8. Distribution of the contributions across the enterprise levels, industrial sector and type of entity studied.

[image: Sustainability 09 00994 g008]

One of the most noticeable gaps in the proposed mapping relates to the very few contributions addressing advanced engineering applications, which is covered in the review by only three publications. Most contributions at Metalevel refer to consumer products and commodities, with only few referring to automotive and machineries, and none being found to focus on the domain of advanced engineering. Contributions at Strategic level do not refer to a specific industrial sector, and only sporadically borrow examples from specific case studies. Most contributions at this level also address a company perspective and aim to assess the value of a company’s sustainability profile. At Tactical level, contributions mainly originate in the domain of automotive, even if most papers at this level do not make specific reference to the industrial sector studied. Both “product” and “company” focus is common when looking at the type of entity studied when looking at corporate material and immaterial resources. At the same time, it is possible to observe a lack of entries in the SCOPUS database concerning Tactical-level contributions dealing with services and Product-Service Systems (PSS). Eventually, examples at Operational level are well distributed across all macro industrial sectors considered in the analysis. They are also balanced with regards to the type of entity being studied, with a large share of contributions targeting the field of material assessment and selection.

4. Metalevel Contributions and Challenges

The Metalevel classifies contributions that do not directly relate to strategic, tactical or operational decision making. Rather, they set the context for such decisions, elaborating on the meaning of sustainable value creation. Two main research challenges can be highlighted at this level.

The first one deals with the top-down definition of sustainability principles. These are aimed at framing the sustainability discussion in a way that decision makers can take actions to create innovations that are both positive for the environment and value-creating for customers, stakeholders, society and the planet. A first set of these contributions address the overall objective of developing and implementing a more sustainable society. Frameworks, indicators ad tools often originate from the Triple Bottom Line (TBL) model, and feature different levels of granularity [24]. A major reference in this group is the Framework for Strategic Sustainable Development (FSSD), which was recently updated by Broman and Robèrt [25]. Main feature of FSSD are boundary conditions, which are expressed in the form of eight sustainability principles for backcasting, planning and redesign for sustainability. Similarly, Lindsey [26] indicates waste reduction, quality improvement and better system implementation as universal principles associated with the development and implementation of a more sustainable society. Other authors propose “aspects” [27] and “axiological perspectives” [28] on human well-being to help decisions makers in considering social system aspects together with natural resources depletion in the decision-making process. A second set aims at classifying methods, tools and information management strategies to control sustainable development issues in decision-making. Halstar [29] is a major contribution in this respect, collecting 4200 qualitative criteria and 2000 indicators that are potentially relevant for sustainable system design. Sustainable Information (SI) [30] is another framework that specifically targets manufacturing organizations, and that presents information elements linked to sustainability concerns along the entire lifecycle of a product.

The second challenge is more bottom-up in nature, as it aims at measuring customer perception and willingness to pay for sustainable products. The appeal of sustainable products choices among consumers is found to be linked to five main factors [31]: costs (encompassing economic, social and environmental aspects), performance, aesthetics, symbolic value and ergonomics. Recent findings from de Medeiros and Ribeiro [32] confirm several aspects of this model. Dimensions of “economy”, “engine” and “new technologies” are found to significantly influence consumers’ purchase decisions for environmentally friendly cars, while “design”, “origin label” and “origin of the raw material” are some of the most influencing factors in the purchasing of green furniture.

Still, recent studies show that customer reactions against green product choices are mixed. Price premium for green products is limited [33] and willingness to buy is strongly related to the ability of informing customers about the benefit of purchasing green [34,35]. The consumption of environment-friendly alternatives seems also affected by frequency of use [36] and level of functional risk [37]. The concept of “green price premium” is found to apply more to products consumed on a continual basis than to those featuring a more sporadic consumption pattern. It can also be observed that consumers are more willing to pay such a premium for commodities rather than for more complex systems. The latter is explained by observing that an increasing level of green inventions is found to negatively affect performances of the system [38], following U-shaped relationship. Several studies [39,40] further show that the decision of buying green and paying a premium price is mainly influenced by social and cultural norms, and that individuals are more sensitive towards social sustainability aspects that towards environmental sustainability [41]. Consumers are also found to be rather skeptical towards corporate environmental initiatives [42]. Skepticism varies based on the level of brand commitment, as well as on how the initiative is presented to them. Martin and Väistö [43] discuss how the marketing of sustainable products shall address this issue by leveraging hedonic aspects of consumption to bridge the current attitude-behavior gap.

5. Strategic Level Contributions and Challenges

At Strategic level the discussion is kicked off by the analysis of new models for sustainable value creation [44], which is, in the words of Laszlo and Cooperrider [45], on the business opportunity to “do well by doing good”. Table 1 lists 12 key value creation areas that are summarized from the analysis of the literature on sustainability oriented strategies.

Table 1. Value creation areas for sustainability oriented strategies.

	
Identifier

	
Description

	
Identifier

	
Description

	
A1

	
Risk mitigation and compliance

	
A7

	
External legitimacy pressure

	
A2

	
Process cost reduction/ improved efficiency

	
A8

	
Taxation reduction

	
A3

	
Improved supply chain logistics

	
A9

	
Shareholder value creation

	
A4

	
Product differentiation

	
A10

	
Financial benefits

	
A5

	
New markets penetration and assets growth

	
A11

	
Becoming investment target for larger firms

	
A6

	
Corporate reputation, branding and image

	
A12

	
Building networks/learning from outsiders

Table 2 maps the value creation areas in Table 1 against reference contributions at Strategic level. Process cost reduction and improved efficiency are dominant aspects when it comes to discuss the value of a sustainability-oriented strategy. Company reputation, branding and image are also affected by the decision to invest on sustainable solutions and practices. This leads to new business opportunities, due to increased offer differentiation and higher market penetration, which eventually result in asset growth, financial benefits and shareholder value creation. A growing reputation is also associated to higher attractiveness for external investors, such as large corporations or Original Equipment Manufacturers (OEM).

Table 2. Value creation areas for sustainability per authors per year (Y: covered in the contribution).

	
Contribution

	
A1

	
A2

	
A3

	
A4

	
A5

	
A6

	
A7

	
A8

	
A9

	
A10

	
A11

	
A12

	
Laszlo and Cooperrider [45]

	
Y

	
Y

	

	
Y

	
Y

	
Y

	

	

	

	

	

	

	
Laszlo [46]

	
Y

	
Y

	

	
Y

	
Y

	
Y

	

	

	

	

	

	

	
Moore and Manring [47]

	

	
Y

	

	

	

	

	

	

	

	

	
Y

	
Y

	
Kronborg Jensen et al. [48]

	

	
Y

	

	

	

	

	

	

	

	

	

	

	
Kurapatskie and Darnall [49]

	

	

	

	

	

	

	

	

	

	
Y

	

	

	
Papadopoulos et al. [50]

	

	

	

	
Y

	

	
Y

	

	
Y

	

	

	

	

	
Chou et al. [51]

	

	

	

	

	
Y

	
Y

	

	

	

	

	

	

	
Hang and Chunguang [52]

	

	

	

	

	

	
Y

	

	

	

	

	

	

	
Tollin et al. [53]

	

	

	

	

	
Y

	
Y

	

	

	

	

	

	

	
Ford and Despeisse [54]

	
Y

	
Y

	
Y

	

	

	

	

	

	

	

	

	

	
Hsu et al. [55]

	

	

	
Y

	

	

	

	

	

	

	

	

	

	
Roome and Louche [56]

	

	

	

	

	

	

	

	

	

	

	

	
Y

	
Kumar and Rahman [57]

	
Y

	
Y

	
Y

	

	

	

	

	

	

	

	

	

	
Gómez-Bezares et al. [58]

	

	

	

	

	
Y

	

	

	

	
Y

	
Y

	

	

	
Li et al. [59]

	

	

	

	

	

	

	
Y

	

	

	

	

	

	
Severo et al. [60]

	

	

	

	

	

	

	

	

	

	
Y

	

	

	
Yang et al. [61]

	
Y

	
Y

	
Y

	

	
Y

	

	

	

	

	

	

	

5.1. Areas of Interventions

A major question at Strategic level is where to intervene to secure financial benefits associated with the firm’s sustainability undertakings. In general, higher-order activities (i.e., those related to the development of new products and processes) are found to provide greater financial benefits than lower-order ones (i.e., those aiming only at incrementally innovate existing products and processes) [49]. Kurapatskie and Darnall [49] further identify four specific areas where to intervene to realize sustainability strategies in practice: Governance, Leadership, Ethics and Social responsibility, and Innovation.

Beckmann et al. [62] propose a 12-box matrix to support the selection of governance tools, combining four governance strategies with the three criteria of sustainability derived from the TBL. Governance is also one of the three dimensions proposed by Fearne et al. [63] to ensure that value chain analysis contributes to sustainable value creation. On the topic of governance structures used to extend sustainability, Gimenez and Tachizawa [64] identify senior management commitment and purchasing staff capabilities as main dimensions to be leveraged to effectively assess and work with the firm’s suppliers. Ding et al. [65] propose government policy incentives that are shared within the supply chain through transfer price negotiations between manufacturers and suppliers, so to motivate supply chain members to collaboratively produce environmentally friendly products. Wong and Avery [66] address the Leadership dimension and argue that sustainability in organizations can be created only when business leaders challenge the status quo end adopt a holistic view in the definition of the company strategy. Along this line of thought, Sekerka and Stimel [67] present a framework to help leaders in examining their strategic perspective based on their organization’s identity. Several have investigated how value can be created through social responsibility programs [68,69], with empirical evidence being found of the existence of a positive and bidirectional relationship between CSR and financial performances [70].

A final reflection points to the diffusion of radical sustainable innovation. Both the role of the “innovator” and the “innovation development process” [71,72] have been highlighted as main success factors for sustainability-driven innovations. Osch and Avital [73] further illustrate that disrupting the current path for technology evolution is a matter of aligning innovation in technology with social changes, so that more sustainable options can be constructed. This requires a change in mindset when approaching the development of sustainability strategies in business. It means that companies must emphasize aspects related to “business development”, “market creation”, “corporate branding” and “social supply chain innovation” [53,74]. Still, pressures and incentives in a firm’s contexts have been found to be fuzzy or even absent when managing sustainability in new product development [75].

5.2. Business Model Transformation

Contributions from literature do not stop analyzing intervention areas and their focus, rather aim at proposing how to transform existing businesses to become more sustainable.

A first challenge in this transformation is how to intersect innovation and sustainability strategies. Defensive, Accommodative and Proactive are the three business model innovation strategies devised by Schaltegger et al. [76]. The hierarchy of Radical Technology Innovations, Business Model Innovation and Leadership and Organizational Development are instead the three types of strategic innovations proposed by Rainey [77,78] to adopt sustainability and lead change in the context of global economy. A set of normative requirements, touching on the four perspectives of the Business Model Canvas (BMC) (value proposition, financial model, customer interface and supply chain), is further proposed by Boons and Lüdeke-Freund [79], as a way to contribute to a successful marketing of sustainable innovations.

The question of how to build up the business model for sustainability is addressed through the identification of so called business model ‘archetypes’. Bocken et al. [80,81] prescribe eight archetypes, which are groupings of transformation elements and solutions contributing to the development of sustainable business models. The focus of these constructs lies both in the more effective use of existing resources (material, energy, waste) and in the opportunity of exploiting servitization to reshape consumption patterns. Capability creation and learning is another important transformation element for sustainability-driven business models [56]. Network building and reconfiguration, together with the deployment of new concepts drawn from outside the company, are main practices contributing to business model change for sustainability.

A third challenge is how to stimulate companies in designing new business models that are more sustainability-oriented. Girotra and Netessine [82] propose idea triggers to stimulate brainstorming, focusing on “what” decisions are made, “when” they are made, “who” makes them, and “why” they are made. Ceschin [83] suggests focusing on customer habits, organizational structures and regulative frameworks as main development pathways for manufacturing companies to adopt sustainable Product-Service Systems (PSS). Antonova [84] highlights the role of knowledge, dialogue, risk assessment and transparency in adopting new business models able to bring change in customer satisfaction (value) and in sustainability. Bryson and Lombardi [85] identify discursive formations at board level as main item that characterizes the proactive development of balanced financial objectives against a broader sustainability agenda. Geissdoerfer et al. [86] take one step further in such a discussion to propose a workshop framework and routine bringing together “design thinking” and “sustainable business model innovation”. The resulting “Value Ideation” process comprises value ideation, value opportunity selection, and value proposition prototyping.

A fourth and final challenge is how to modify the existing BMC template to capture the value of sustainable innovations, so to inform decision makers on the benefit of designing new products and services with sustainability at the center. Müller [87] introduces the Sustainable Value Proposition tool to create value propositions that embed heterogeneous aspects of sustainability. Joyce and Paquin [88] propose the triple layered BMC, which extends the original template by adding an environmental layer based and a social layer based on a stakeholder perspective. Morioka and de Carvalho [89] propose a three-layered framework to address the integration of sustainability performance into business, while Padin et al. [90] describe the results of a questionnaire-based study to validate TBL constructs in sustainable business practices. Similarly, França et al. [91] discuss the use of a combination of FSSD framework, BMC, creativity techniques, value network mapping, life-cycle assessment, and PSS design tools to inform business model innovation.

5.3. Business Model Selection

Methods and tools for business model selection are of both qualitative and quantitative nature. Qualitative approaches are found mainly in the PSS design domain. Kim et al. [92] propose an evaluation procedure for PSS business models encompassing the 3P (people, planet, profit) and that is cascaded down to a set of 94 evaluation criteria. Chou et al. [93] show an example of how to hierarchically organize multiple criteria to assess the ability of a PSS design concept to reflect sustainability concerns. The hierarchy is cascaded down in several families of customer- related value indicators, such as “tangibles”, “interaction”, “sustainability, “commitment”, “customer impact”, “cost”, “consumption” and “working conditions”. With regards to matrix-based approaches to evaluate such criteria, the Analytical Hierarchal Process (AHP) is often proposed in combination with other methods, such as TOPSIS [94], VIšeKriterijumska Optimizacija i KOmpromisno Rešenje (VIKOR) [95], and fuzzy approaches.

A major challenge at this level is how to quantify sustainable business models advantage. On the one end, it concerns the use of LCA as a management decision tool for fact-based assessment of valuable sustainability-oriented strategies within the company [96]. On the other end, it concerns the development and use of demonstrators to quantify economic sustainability of the proposed sustainability-oriented business models. Patala et al. [97], for instance, utilize a life cycle value demonstrator to evaluate the economic, environmental and social benefits of industrial products and services. The Green Innovation Value Chain (GIVC) [98] is another tool for evaluating the financial viability of green products using a multi-stakeholder perspective. The analyzed value chain does not only include consumers, manufacturer and distribution channels, but also government and, more in general, the environment.

Simulation tools are often proposed to explore and compute the business model for sustainability. Copani and Rosa [99] describe probabilistic event-decision trees to assess the economic performance of flexibility-oriented business models. The trees consider scenarios, which are based on historical product data and on four-year predictable demand together with five-year forecasts with higher market uncertainty. To solve the tree, expected values (EVs) at end-nodes are calculated as the sum of discounted cash flows over the assessment period under the hypotheses of the different branches. Ueda et al. [100] present a multi-agent system simulation to examine the validity of three proposed value models (Providing Value Model, Adaptive Value Model, and Co-Creative Value Model) to discuss innovation management practices in the context of sustainable development. Abdelkafi and Täuscher [101] use system dynamics to model the environmental value proposition of the company. The latter is represented by a stock that can accumulate or decline over time. Companies can track the level of this stock, together with all other stocks of the business model to monitor their sustainability orientation and guide decision-making activities at strategic level.

5.4. Enterprise-Level Sustainability Scores

Companies in the same industrial sector, or across sectors, are often assigned an indicator representing their sustainability profile, to facilitate benchmarking activities. One of the most popular company-level indicators is outputted by the Sustainable Value Methodology (SVM) [102]. SVM is built on the concept of opportunity costs: to create positive “sustainable value”, a company must use its economic, environmental and social resources more efficiently than an alternative user. SVM implementation follows an eight-step working plan, involving a team composed by internal workers, a SV project leader responsible for the application of the concepts and methodology, and by external elements [103]. Recent literature lists several applications of the Sustainable Value (SV) index in different industrial domains, from car manufacturing [104] to policy design in agriculture [105]. The “Sustainable Value of European Industry” project [106], for instance, uses the SV approach to monetize the environmental performance of 65 European manufacturing companies, looking at how much Gross Value Added a company creates with the resources it uses.

SVM is sometimes criticized for not being a relevant efficiency index [107], hence several other company-level sustainability scores emerge from the field of productive efficiency analysis. One example is the Holistic Sustainability Index proposed by Harik et al. [108], which uses AHP to classify a company’s progress towards environmental, economic, social and manufacturing sustainability. Egilmez et al. [109] propose an Economic Input-Output Life Cycle Assessment (EIO-LCA) and Data Envelopment Analysis (DEA) to devise a firm’s eco-efficiency score. The TOPSIS methodology lies at the core of the sustainability measurement and scoring system proposed by Afful-Dadzie et al. [110], which aims at benchmarking organizations in relative terms by calculating a closeness coefficient (Ck) to determine how close they are to the industry standard. The approach proposed by Menzel et al. [111] uses six depended variables, namely “electricity”, “CO2“, “toxic gas”, “waste for disposal”, “waste for reuse” and “water”, and two dependent variables, which are “profit margin” and “sales”. Another example is provided by Tahir and Darton [112], who use natural, financial, human and social capital as main stores of value.

5.5. Enterprise-Level Sustainability KPI

The creation of new measurement criteria and Key Performance Indicator (KPI) is listed by Valkokari et al. [113] as one of the three critical changes (together with empowerment of stakeholders and increased efficiency at network level) required to move towards a more sustainable European manufacturing industry. Literature further points to two main challenges when it comes to measure sustainability from an enterprise point of view.

The Sustainability Performance Indicators (SPI) [114,115] and the Integrated Scorecard [116] are examples of how the classical Balanced Scorecard (BSC) formulation can be modified to integrate the three pillars of sustainability in enterprise performance management practices [117]. The thematic analysis on SBSC architectures conducted by Hansen and Schaltegger [118] finds also that sustainability-oriented modifications of the BSC can be mapped with a typology of generic SBSC architectures. Importantly, the BSC definition shall follow and adapt to the current servitization trend in the manufacturing industry. The definition of a specific set of KPI for sustainability-oriented PSS-like business model archetypes remains an open question in literature, with contributions from Pan and Nguyen [119] and Kastalli et al. [120] representing main reference points.

A second challenge concerns the development of Sustainability Performance Management Practices (SPMPs) to highlight potential areas of evolution when conducting diagnostic activities on sustainable business models [121,122]. Morioka and de Carvalho [123] recently discussed four performance measurement systems in Brazilian companies that encompass sustainability indicators: departmental periodic performance measurement system, individual performance assessment, sustainability reporting, and project assessment. Other approaches include the Comprehensive Assessment Index (CAI) proposed by Jayakrishna et al. [124]. CAI is computed in MATLAB from a so-called VPM-SM matrix, to quantitatively measure the extent to which sustainable manufacturing practices are being followed in the organization.

6. Tactical Level Contributions and Challenges

6.1. KPI for Sustainable Supply Chain Management

Brockhaus et al. [125] highlight the central role of supply chains management (together with manufacturing process management) in the quest for more sustainable products. Not surprisingly, literature in the field of Sustainable Supply Chain Management (SSCM) is well developed, featuring an extensive list of environmental indicators that can be used as performance measures [126,127]. Environmental performance measures exist at multiple levels [128] and include localized, regional and global deviations. They can also be targeted to specific media, such as air, water or solid waste. Some of the most prominent environmental concerns include GHG emissions, waste generation, energy consumption, water usage and the inclusion of hazardous and toxic substances in products.

The existence of a link between sustainable supply chain and the company financial performances is an area of great interest in the discussion at Tactical level, with several researchers joining the quest for theoretical and empirical evidence. Ortas et al. [129] reveal that a dynamic relationship between these two dimensions exist, but it is strongly dependent form geographical and macroeconomic conditions, the latter intended as “bull markets” and “bear markets”. Bayat et al. [130] present an example of how to develop a cost-effective supply chain through sustainability. Their case study shows how, their reference company could reduce carbon footprint by 10,000 metrics tons per year, and obtain over two million savings in operating cost, by applying sustainability principles to optimize electricity provision, utilities and logistics.

SSCM research is also challenged with the development of business and environmental measures for supply chain sourcing. Sustainable supply chains design is found to be guided by five main performance parameters. The present five challenges for managers: “cost”, “complexity”, “operationalization”, “mindset and cultural changes”, and “uncertainties” [131]. Alternatively, Varsei et al. [132] propose the use of a score to be assigned to all supply chain members based on their performances against the available codes of conduct in the four primary social areas: labor practices and decent work conditions, human rights, society, and product responsibility. An AHP model is used for the weighting of these factors, followed up by a multi-objective optimization model.

Looking at available standards, Ferreira et al. [133] propose a model to assess the environmental performance of supply chains based on the four BCS perspectives, on the ISO 14031 and GRI standard. The latter is and international agreement, created in 1997, with the mission of drawing up and disseminating the directives for writing sustainability reports. The ISO 14001 perspective is used by Chiarini [134] to define a pathway for sustainable supply chain design. This is composed of five steps. The first two allow the supplier to remain in the company vendor list. The remaining three foresee the measurement of the environmental performances of the supplier by means of an environmental management system and key indicators, to eventually become “green partner”.

In terms of available tools, El Saadany et al. [135] apply an analytical decision model to investigate the performance of a supply chain when product, process, and environmental quality characteristics are considered. More sophisticated approaches include Bai et al. [136], who utilize the Grey based neighborhood rough set methodology, and Rao et al. [137], who propose a decision mechanism for sustainable supplier selection based on linguistic two-tuple grey correlation degree. Still, while plenty of studies acknowledge the importance of supply chain integration, Wong et al. [138] conclude their review noticing a lack of theory to explain why and how integration leads to better performance, and who and what are supposed to be integrated.

Fuzzy approaches have also become popular in literature to model uncertainty in the selection process. Wu et al. [139] apply Interval-Valued Triangular Fuzzy Numbers (IVTFNs) and Grey relational analysis (GRA) for evaluating SSCM performance based on seven aspects and 34 criteria. Zhou et al. [140] address uncertainty for economic, environmental, and social criteria in sustainable supplier performance evaluation using Fuzzy Data Envelopment Analysis (DEA) models. Fuzzy mathematical programming has been further extended to design supply chains with optimized reverse logistics, using a customized Multi-Objective Particle Swarm Optimization (MOPSO) algorithm [141]. Eventually, Boonsothonsatit et al. [142] propose a multi-Objective Optimization approach that integrates Fuzzy Goal Programming and a weighted max-min operator.

6.2. KPI for Sustainable Manufacturing

Literature shows that sustainability performances directly relate to KPI in manufacturing and production [143]. Hence, research in sustainable manufacturing assessment is as rich and multifaceted as SSCM, featuring several contributions proposing metrics that link sustainability and value creation. A recent work from Winroth et al. [144] identifies a list of 47 sustainability indicators relevant at shop floor level for SMEs. These encompass energy consumption, waste management, health and safety of employees, in a similar way as also proposed by Faulkner and Badurdeen [145], together with other environmental and social impact metrics. Xia et al. [146] propose a modified BSC version to evaluate technology candidates in terms of their sustainability profile. This is further implemented by a computing method designed to produce a sustainable technology choice. Noticeably, Winroth et al. [144] also indicate that economic-oriented indicators are still those most highly prioritized in the production managers’ decision-making process.

Extensions of the Sus-VSM approach are a popular choice to output a set of KPIs for manufacturing processes, to evaluate alternatives. Brown et al. [147] expand VSM economic analysis to include environmental and societal concerns, proposing several evaluation parameters related to waste handling, job hazard and ergonomics. Aguado et al. [148] propose an approach to quantify efficiency and sustainability in a lean production system, and translate these into a standardized and comparable unit, defined as the millipoint (mPt). Vinodh et al. [149] extend VSM with LCA to assess manufacturing process performances from sustainability viewpoint. LCA is also one of the principal components in the novel manufacturing architecture for sustainable value creation proposed by Bilge et al. [150]. LCA is combined with QFD to provide quantitative evidence of efficient solutions.

Supporting the innovation process for sustainable manufacturing is another topic of concern in literature. Looking at the early stages of the innovation process, Kassahun et al. [151] propose QChain, a tool that aims at supporting early stage group discussions and idea generation activities. QChain allows users to draw a chain diagram of the production process under investigation, as well as to create scenarios through what-if analyses, and compare them in the People-Planet-Profit framework. Le Bourhis et al. [152] propose the use of a predictive model of flow consumption to calculate the environmental impact assessment of a manufacturing plant. This is obtained by feeding the model with information about manufacturing path and geometry of the part that will be produced. The method uses the Eco-Indicator 99 method, and the Eco-Indicator Point, to compare the environmental impacts due to material, fluid, and electrical consumption, which are not expressed in the same unit.

The literature further focuses on the role of standards for guiding the definition of KPI for manufacturing. Petros Sebhatu and Enquist [153] show in their article that EMS-ISO-14001 can be seen more than just a system for environmental performance, but can also be used as a driving force for sustainable value creation in a radical change process aimed at quality improvement. Batalha et al. [154] highlight how the Eco-Management and Audit Scheme (EMAS) can be understood as a refinement of the ISO 14001 concepts, with several benefits.

6.3. KPI for Sustainable Project Management

A smaller set of contributions addresses the construction sector to identify categories of KPI (mainly derived from the TBL model) which can be used to assess sustainability of building and infrastructure projects. Abidin and Pasquire [155] early acknowledged that value management (VM) holds a strategic position to incorporate sustainability issues in project management. They propose a VM process to emphasizes the discussion of sustainability aspects in the construction projects pre-workshop phase, incorporating sustainability in the need of statements when building functional analysis. Fellows and Liu [156] examine construction projects with regards to the processes through which values and sustainability are determined and operationalized, and point to indicators for the Economics, Socio economics, Socio environmental and Legal systems. Catarino et al. [157] propose the use of a sustainable value methodology for project assessment. After gathering data about company and project, a global inventory of all unitary operations is identified, as well as inputs and outputs of materials, energy and water for each of them. A functional analysis is further conducted from a TBL perspective, and costs are allocated to each function, so that projects can be compared. Yunus and Yang [158] analyze decision-making guidelines for the implementation of industrialized building systems and identify 18 sustainability factors critical for the construction project’s decision-making process. Here, the classical measures of time, cost and durability are accompanied by criteria that focus on material consumption, waste management and other social aspects, such as working conditions. Legislation is also included as main driving criteria in the framework, together with dimensions related to the entire lifecycle of the construction project.

7. Operational Level Contributions and Challenges

Table 3 summarizes the results of the literature review for what concerns modeling sustainability and value consequences at Operational level. A first level of analysis deals with the identification of the output of the proposed models, which are mainly of three types: a dimensionless score, a list of specific performance measures for the system (typically obtained through Life Cycle Assessment techniques), and a monetary score. Table 3 deepens the analysis to highlight which of the reviewed approaches utilize the TBL framework to define criteria or functions for benchmarking, feature the use of simulation models and/or mechanisms to handle uncertainty in the modeling. The last column provides additional information about the modeling method adopted to link sustainability and value aspects in operational level decision making.

Table 3. Main features of sustainability and value models at Operational level.

	
Contribution

	
F1

	
F2

	
F3

	
F4

	
Simulation Model

	
Ambiguity/Uncertainty Model

	
Modeling Method

	
Akadiri and Olomolaiye [159]

	
Y

	

	

	
Y

	

	

	
Factor analysis

	
Alarcon et al. [160]

	
Y

	
p

	

	

	

	

	
Value function

	
Arroyo et al. [161]

	

	
Y

	
p

	

	

	

	
Choosing by Advantage

	
Badurdeen and Liyanage [162]

	
Y

	

	

	
Y

	

	

	
PSI (Product Sustainability Index)

	
Badurdeen at al. [163]

	
Y

	

	
p

	
Y

	

	

	
PSI (Product Sustainability Index)

	
Badurdeen at al. [164]

	
Y

	

	
p

	
Y

	

	

	
PSI (Product Sustainability Index) and LCC

	
Bakhoum and Brown [165]

	
Y

	

	

	

	

	

	
AHP and TOPSIS

	
Bhattacharjee and Cruz [166]

	
p

	
p

	
Y

	

	
System Dynamics

	
What if scenarios

	
Cost benefit analysis

	
Brent and Labuschagne [167]

	
Y

	
Y

	

	

	

	

	
LCI (Life Cycle Inventory) and LCIA (Life Cycle Impact Assessment)

	
Coskun et al. [168]

	

	

	
Y

	

	

	
What if scenarios

	
Total utility analysis

	
Cuadrado et al. [169]

	
Y

	

	

	
Y

	

	
Sensitivity analysis

	
AHP

	
del Caño et al. [170]

	
Y

	

	

	
p

	

	
Montecarlo simulation

	
AHP

	
Djassemi [171]

	

	
Y

	

	

	

	

	
Cambridge Engineering Selector

	
Florez et al. [172]

	
Y

	

	

	

	

	

	
Sustainability measurement instrument

	
Fujii et al. [173]

	

	
Y

	
Y

	

	

	

	
ROC (Resource Occupancy ratio)

	
Gervásio and da Silva [174]

	
Y

	

	

	
Y

	

	
Montecarlo simulation

	
PROMETHEE and AHP

	
Gheorghe and Xirouchakis [175]

	
Y

	

	

	

	

	
Fuzzy numbers

	
MCDM approach

	
Gudem et al. [176]

	
Y

	

	

	

	

	

	
Value chart

	
Hassan et al. [177]

	
Y

	

	

	
Y

	

	

	
AHP with neural networks

	
Henry and Kato [178]

	
Y

	

	

	
Y

	

	

	
AHP

	
Hu and Cardin [179]

	

	

	
Y

	

	

	
Montecarlo simulation

	
NPV

	
Inoue et al. [180]

	

	
Y

	
p

	

	

	

	
Upgradable Product Design Method

	
Jayakrishna et al. [181]

	
Y

	

	

	
Y

	

	

	
ANP

	
Jayakrishna et al. [182]

	

	
Y

	
Y

	

	

	

	
Production cost

	
Jensen and Maslesa [183]

	
Y

	

	
p

	

	

	

	
RENO-EVALUE

	
Jianjun et al. [184]

	
Y

	

	

	

	

	
Fuzzy logic

	
LCA

	
Kim and Moon [185]

	
Y

	
p

	
p

	
p

	

	
Fuzzy logic

	
GRA (Grey Relational Analysis) and LCC

	
Kimita et al. [186]

	
Y

	

	

	

	

	

	
Satisfaction–Attribute function

	
Lombera and Rojo [187]

	
Y

	

	
p

	
Y

	

	

	
VSA (Sustainable Value) index

	
Ma and Kremer [188]

	
Y

	

	
Y

	

	

	
Fuzzy logic

	
MSSI (Module Sustainability Index) and LCC

	
Malmgren et al. [189]

	
Y

	
Y

	
Y

	
p

	

	
What if scenarios

	
LCA and LCC

	
Mayyas et al. [190]

	
Y

	

	

	

	

	

	
PSI (Preference Selection Index) and PCA (Principal Component Analysis)

	
Mendoza and Prabhu [191]

	
Y

	

	

	

	

	

	
AHP with tree mapping

	
Metaxas et al. [192]

	
Y

	

	

	

	

	
Fuzzy logic

	
Sustainable Business Excellence Index (SBEI) using AHP and TOPSIS

	
Nallusamy et al. [193]

	
Y

	

	

	

	

	
Fuzzy logic

	
Environmental Sustainability Index (ESI)

	
Nelms et al. [194]

	
Y

	
p

	
p

	

	

	
P (narrative scale)

	

	
Ojanen at al. [195]

	
Y

	

	
Y

	

	

	
What if scenarios

	
QFD and LCC/LCP model

	
Olinto [196]

	
Y

	

	

	

	

	

	
S (Sustainability index)

	
Orji and Wei [197]

	
Y

	

	

	

	

	
Fuzzy logic

	
DEMATEL and TOPSIS

	
Orji and Wei [198]

	
Y

	
p

	
p

	

	
System Dynamics

	
Fuzzy logic

	
TOPSIS

	
Peruzzini and Germani [199]

	

	
Y

	
Y

	

	

	
What if scenarios

	
LCA and SA (sustainability Assessment)

	
Peruzzini et al. [200]

	
Y

	

	

	

	

	

	
QFD

	
Russell-Smith et al. [201]

	

	
Y

	
p

	

	

	

	
LCA and TVD (Target Value Design)

	
Sakao and Shimomura [202]

	
Y

	

	

	

	

	

	
Service Engineering

	
Smith and Ruiz-Mercado [203]

	
Y

	

	

	

	

	

	
Utility analysis

	
Song and Sakao [204]

	
Y

	
p

	
p

	

	

	
Rough numbers

	
HOQ, TOPSIS, Multi Objective Optimization (MOM)

	
Sproedt et al. [205]

	

	
Y

	
Y

	

	
Discrete Event

	

	
LCA

	
Suresh et al. [206]

	
Y

	
Y

	

	

	

	

	
LCA

	
Tambouratzis et al. [207]

	
Y

	

	

	

	

	

	
LCA and EI (Environmental impact) index

	
Vinodh and Jayakrishna [208]

	
Y

	
Y

	

	

	

	

	
LCA

	
Vinodh and Rathod [209]

	

	
Y

	
Y

	

	

	
Montecarlo simulation

	
LCA

	
Vinodh et al. [210]

	
Y

	

	

	

	

	
Fuzzy logic

	
QFD

	
Wang and Tseng [211]

	
Y

	

	
Y

	

	

	

	
LCCM (Life Cycle Commonality Metrics) and cost benefit analysis

	
Wever and Vogtländer [212]

	
p

	
p

	
p

	
Y

	

	

	
LCA and Cost/Value analysis

	
Whalen and Peck [213]

	

	

	
p

	

	
(card game)

	

	
Card game—serious game

	
Xing et al. [214]

	

	
Y

	
Y

	

	

	

	
LCA and NPV (Net Present Value)

	
Zhang et al. [215]

	
Y

	
Y

	
p

	
Y

	
System Dynamics

	

	
SDV (Sustainable Development Value)

Note: Y: covered in the contribution; p = partially covered; F1: Does the model render a dimensionless score? F2: Does the model render a list of performance measures for the system (e.g., energy consumption)? F3: Does the model render a monetary value? F4: Is the model based on the Triple Bottom Line framework?

Life Cycle Analysis (LCA) is surveyed to be a popular approach across European large manufacturers for the evaluation of high-level design concepts or specific material options at Operational level [216]. LCA is often followed up by quantitative economic evaluations. In turn, the monetary value associated to sustainable-oriented choices is often calculated considering the provider’s investment savings in a static scenario [173,182], sometimes broadening the analysis to encompass a wider range of stakeholders [166,189]. Several simulation techniques are proposed for evaluating with more detail value and sustainability properties of supply chains, with system dynamics being one of the most popular. Monte Carlo simulations are largely applied in conjunction with simulations to capture the intrinsic uncertainty associated with future scenarios.

A drawback of both LCA and quantitative economic models is that they require inventory data of all the elementary processes included within the parameters of the system. Data is sometimes not available to those who perform the modeling, as they do not have direct access to supplier and/or customer plants, as well as to most of the system usage parameters. For this reason, literature features several qualitative models for design concept selection that incorporate different aspects of sustainability as selection criteria. These models are mainly based on Analytical Hierarchy Process (AHP), Analytical Network Process (ANP), Technique for Order of Preference by Similarity to Ideal Solution (TOPSIS) and Quality Function Deployment (QFD) matrixes, outputting a dimensionless score that is then used for benchmarking. Fuzzy logic is a popular technique [217] to handle uncertainty in such models. The review further highlights the use of non-linear functions to map customer satisfaction against the sustainability indicators of a product. The use of these functions is inspired by utility theory and differs from the linear approach proposed by QFD. Non-linearity is shaped in different ways in literature, with exponential functions being the most common non-linear representations [160,170,174,186,187,214].

8. Discussion

Figure 9 summarizes the modeling challenges at the crossroad of value and sustainability decisions making, highlighting the connection between higher-order questions and lower-level ones. The proposed hierarchical organization is intended to guide decision makers in systematically decomposing issues related to methods and tools at Strategic, Tactical and Operational level, and to elaborate on the specific aspects associated to the targeted level.

Figure 9. Summary of research challenges at Strategic, Tactical and Operational level.

[image: Sustainability 09 00994 g009]

Figure 9 highlights that recent attempts to integrate sustainability with a value-based view remain at a Strategic level, with most of the models being proposed for managerial-level decision-making. This level builds on a solid and extensive bulk of literature, which is well distributed across areas and themes. Noticeably, researchers mutually point to each other and build on each other findings, as indicated by the citations analysis. A similar phenomenon can be observed at Tactical level, with a difference in the way contributions are polarized on the three themes of supply chain, manufacturing and project management. As shown in Figure 9, challenges at both Strategic and Tactical level are often well detailed and further broken down to lower level items, creating a hierarchy of questions related to a model-driven approach for value and sustainability. Both the statistical results and the findings from the content analysis indicate the Operational level to be the area with the largest room for improvement and opportunity for development. Contributions at this level are more scattered, lacking a common thread. Models are often developed ad-hoc for a specific problem or industrial application, and research efforts are often poorly connected with similar initiatives in other industrial sectors. The list of contributions reviewed in Table 3 spotlights the problem of generalizing an approach for value and sustainability modeling at this level. The lack of a reference framework from which to initiate the construction of “operational” value and sustainability models is a main research gap, and a main finding of this review work.

Literature is scattered mainly with regards to criteria and MADM methods for assessing sustainable value creation. Sustainability requirements are often not discussed exclusively, rather they are traded-off with quality, performance and cost requirements, and judged in a context where more established engineering tools are used. Assessing and communicating “sustainability” to technology developers becomes then a difficult exercise, due to the problem of showing numbers and “hard facts” related to the value generated by sustainability-oriented decisions across the entire life cycle of a product or service. Borrowing an example from Brockhaus et al. [125], a firm may change input materials to enhance resource efficiency during production, but fail to recognize that such a modification may negatively impact recycling practices, which may become more energy intensive.

It can also be noticed that economic analysis models for sustainability are mainly proposed bottom-up, from the point of view of a specific case study under investigation. A conclusion from this review is that researchers and practitioners may benefit from a more top-down perspective when it comes to model the value generated by sustainable solutions. An advantage point from which to begin the search for a systematic approach for monetary value analysis is found in the domain of advanced engineering. Since the early 2000s, a significant amount of contributions has been produced on value-centered methodologies in the aerospace sector. These have converged in the early 2010s in the research stream of Value Driven Design (VDD) [218]. Net Present Value (NPV) and Surplus Value (SV) are two major monetary optimization functions proposed in VDD to assess the long-term profitability of system alternatives [219,220]. The profitability idea is further cascaded down to the system components, and used to establish requirements at different levels of granularity in the system description. An opportunity is seen then for exploiting the VDD framework as main hub from which to derive models supporting the identification of win-win-win situations where sustainable improvements are aligned with business advantages. Cross-pollinating sustainability and VDD research remains a challenge today, for two main reasons. Firstly, VDD models do not consider sustainability explicitly, apart from sporadic attempts [221]. Secondly, VDD optimization functions struggle to fit with the earliest innovation process stages, which are characterized by seemingly inconsistent, ill-defined and immature knowledge [222,223].

Another reflection is that most contributions dealing with modeling sustainability from a value perspective is rarely forward looking, rather are mostly looking backwards, and based on an historical assessment. The review highlights that a main challenge when performing this assessment in an organizational context relates to the lack of methods for proactively setting future targets, boosting organizational integration capabilities and filtering contextual information concerning sustainability pressures and incentives. Decision support tools shall therefore stimulate design teams in growing understanding among a range of possible scenarios, rather than to picture a static outcome. In this respect, VDD research includes relevant features to support “what-if” analysis and scenario comparison, such as the Epoch-Era Analysis (EEA) method proposed by Ross and Rhodes [224]. EEA can be described as systematic approach designed to clarify the effects of changing contexts over time on the perceived value of a system. It was originally intended to be used in conjunction with Multi-Attribute Tradespace Exploration (MATE), a design exploration technique that models large numbers of designs and compares their costs and utilities. EEA works with fixed periods of contexts and needs (epochs) in which the system operates. The latter are characterized by a set of variables (from political scenarios to financial situations, from operational plans to availability of technologies) that influence the usage of the system: these are used to perform analysis of value delivery over time under the effects of changing circumstances. The introduction of EEA-based methods may cope with the lack of dynamic value modeling capabilities to judge sustainability-oriented choices. EEA integration in the sustainability and value modeling discussion offers the opportunity to more clearly convey the “value robustness” of sustainable design concepts in the forecasted scenarios.

An opportunity here is also to generate information about future scenarios by handling historical data in new and more advanced ways, by exploiting machine learning algorithms and data driven approaches. The latter is already applied to support many product development tasks in a wide array of manufacturing industries. For instance, engineers may utilize response surface models to perform design space exploration and design optimization, so to evaluate, compare, and even improve the definition of existing design options [225]. These tasks are often carried out using models that provide a mapping between quantitative descriptions of a concept and the outcomes of simulated tests on the corresponding CAD models. The generation of such response is supported by models borrowed from the domains of computer science (machine learning) and statistics. Despite the cross-pollination opportunity, surrogate modeling techniques in the domain of sustainability and value creation feature a low level of maturity and are poorly validated. Existing methods for surrogate modeling require precise quantitative input and output data [13], which means that value or sustainability aspects, which are often of more qualitative nature, would have to be transformed into quantitative variables. During the transformation, information loss or distortion can occur and this could reduce the validity of the results [226]. Even if qualitative value and sustainability aspects could be carefully and realistically rendered into quantitative variables, it is still challenging to generate models that can accurately balance these variables against technical engineering requirements and cost data.

As final note, the author acknowledges the problems that limit the validity of the systematic literature review as method to create a complete picture of existing contributions linked to the stated objectives. While efforts were made to be all-inclusive, some works may have inadvertently been omitted. The list of keywords may not be exhaustive; hence it may fail to reflect what being searched, and to adequately address the objectives of the review. Relevant publications may not respond to the search query terms selected for the first step, for instance because the research community tend to use the term “value” interchangeably with similar and related terms, such as “need”, “profit”, “voice of the customer”, “satisfaction”, etc. At the same time, “sustainability” may be neglected in favor of synonyms, making difficult to conduct effective searches in databases. Furthermore, the selection criteria used to filter the retrieved contributions may exclude relevant literature that should not be taken away. The reviewer him/herself may introduce personal biases in the selection. This risk was mitigated during the systematic review process by applying a systematic screening procedure, and by crosschecking the consistency of the application of inclusion and exclusion criteria with external readers.

9. Conclusions

The literature review reveals a plethora of contributions that aim at describing sustainability with regards to classical technical and business requirements, by relating it to profitability and customer value creation. At Metalevel, principles and definitions for sustainability are well established, however existing contributions do seem not sufficiently mature to reliably answer the question related to the customers’ willingness to pay for sustainable products. Even though several specific examples are proposed, these mainly refer to commodities and other simple products, pointing to the need of exploring more deeply the value of sustainability in the domain of Systems Engineering.

Research dealing with business transformation is among the most established and trending at present. A great deal of contributions is dedicated to the analysis of the strategic opportunities offered by circular business models for achieving value and sustainability targets. Models for value and sustainability assessment at Operational level are also attracting attention, at varying levels of detail. Still, no exhaustive indications are given with respect to how to bridge qualitative and quantitative models, using the input of the firsts to guide assessments in the latter. Furthermore, most of the proposed models are mainly static and disregard the dynamic behaviors of industrial and ecological systems. They often emerge from the existing data of today and do not consider alternative future scenario in the assessment. This creates an opportunity for cross-pollinating sustainability research with value-centered methodologies that are more mature in the field of dynamic value creation. Eventually, reliability and trustability of sustainable value modeling remains an issue, requiring a step change in the way uncertainty and ambiguity is treated while modeling future scenarios.

Future work will be dedicated to the investigation of interactions between factors at different levels of analysis, with the goal to increase the clarification of the sustainability, risk and value consequences for operational decision making. In this respect, research activities will be dedicated to the identification of sustainability targets and to the definition of metrics to measure the progress towards these targets, with the final goal of providing decision makers with a toolbox of assessment models that makes the value of sustainable innovations explicit.

Acknowledgments

The research leading to these results has received financial support by the Swedish Knowledge and Competence Development Foundation (Stiftelsen för kunskaps-och kompetensutveckling) through the Strategic, Tactical and Operational implementation of Sustainability into the Innovation Process (STOSIP) project at Blekinge Institute of Technology.

Conflicts of Interest

The author declares no conflict of interest.

References

	1.
Nidumolu, R.; Prahalad, C.K.; Rangaswami, M.R. Why sustainability is now the key driver of innovation. Harv. Bus. Rev. 2009, 87, 56–64. [Google Scholar]

	2.
Lubin, D.A.; Esty, D.C. The sustainability imperative. Harv. Bus. Rev. 2010, 88, 42–50. [Google Scholar]

	3.
Heikkurinen, P.; Bonnedahl, K.J. Corporate responsibility for sustainable development: A review and conceptual comparison of market-and stakeholder-oriented strategies. J. Clean. Prod. 2013, 43, 191–198. [Google Scholar] [CrossRef]

	4.
Willard, B. The New Sustainability Advantage: Seven Business Case Benefits of a Triple Bottom Line; New Society Publishers: Gabriola Island, BC, Canada, 2012. [Google Scholar]

	5.
Eccles, R.G.; Ioannou, I.; Serafeim, G. The impact of corporate sustainability on organizational processes and performance. Manag. Sci. 2014, 60, 2835–2857. [Google Scholar] [CrossRef]

	6.
Kaebernick, H.; Kara, S.; Sun, M. Sustainable product development and manufacturing by considering environmental requirements. Robot. Comput.-Integr. Manuf. 2003, 19, 461–468. [Google Scholar] [CrossRef]

	7.
Pujari, D.; Peattie, K.; Wright, G. Organizational antecedents of environmental responsiveness in industrial new product development. Ind. Market. Manag. 2004, 33, 381–391. [Google Scholar] [CrossRef]

	8.
Waage, S.A. Re-considering product design: A practical “road-map” for integration of sustainability issues. J. Clean. Prod. 2007, 15, 638–649. [Google Scholar] [CrossRef]

	9.
Bertoni, M.; Hallstedt, S.; Isaksson, O. A model-based approach for sustainability and value assessment in the aerospace value chain. Adv. Mech. Eng. 2015, 7, 1–19. [Google Scholar] [CrossRef]

	10.
Hallstedt, S.; Bertoni, M.; Isaksson, O. Assessing sustainability and value of manufacturing processes: A case in the aerospace industry. J. Clean. Prod. 2015, 108, 169–182. [Google Scholar] [CrossRef]

	11.
Gmelin, H.; Seuring, S. Determinants of a sustainable new product development. J. Clean. Prod. 2014, 69, 1–9. [Google Scholar] [CrossRef]

	12.
Petala, E.; Wever, R.; Dutilh, C.; Brezet, H. The role of new product development briefs in implementing sustainability: A case study. J. Eng. Technol. Manag. 2010, 27, 172–182. [Google Scholar] [CrossRef]

	13.
Isaksson, O.; Bertoni, M.; Hallstedt, S.; Lavesson, N. Model Based Decision Support for Value and Sustainability in Product Development. In Proceedings of the 20th International Conference on Engineering Design (ICED 15), Milan, Italy, 27–30 July 2015; Volume 1. [Google Scholar]

	14.
Tranfield, D.R.; Denyer, D.; Smart, P. Towards a methodology for developing evidence-informed management knowledge by means of systematic review. Br. J. Manag. 2003, 14, 207–222. [Google Scholar] [CrossRef]

	15.
Adams, R.; Jeanrenaud, S.; Bessant, J.; Denyer, D.; Overy, P. Sustainability-oriented Innovation: A Systematic Review. Int. J. Manag. Rev. 2015, 18, 180–205. [Google Scholar] [CrossRef]

	16.
Ardito, L.; Messeni Petruzzelli, A.; Albino, V. From technological inventions to new products: A systematic review and research agenda of the main enabling factors. Eur. Manag. Rev. 2015, 12, 113–147. [Google Scholar] [CrossRef]

	17.
Zhang, F.; Rio, M.; Allais, R.; Zwolinski, P.; Carrillo, T.R.; Roucoules, L.; Mercier-Laurent, E.; Buclet, N. Toward an systemic navigation framework to integrate sustainable development into the company. J. Clean. Prod. 2013, 54, 199–214. [Google Scholar] [CrossRef]

	18.
Hallstedt, S.; Ny, H.; Robèrt, K.H.; Broman, G. An approach to assessing sustainability integration in strategic decision systems for product development. J. Clean. Prod. 2010, 18, 703–712. [Google Scholar] [CrossRef]

	19.
Green, K.W., Jr.; Zelbst, P.J.; Bhadauria, V.S.; Meacham, J. Do environmental collaboration and monitoring enhance organizational performance? Ind. Manag. Data Syst. 2012, 112, 186–205. [Google Scholar] [CrossRef]

	20.
Geraldi, J.; Maylor, H.; Williams, T. Now, let’s make it really complex (complicated) A systematic review of the complexities of projects. Int. J. Oper. Prod. Manag. 2011, 31, 966–990. [Google Scholar] [CrossRef]

	21.
Popay, J.; Roberts, H.; Sowden, A.; Petticrew, M.; Arai, L.; Rodgers, M.; Britten, N.; Roen, K.; Duffy, S. Guidance on the Conduct of Narrative Synthesis in Systematic Reviews: A Product from the ESRC Methods Programme, version 1; Lancaster University: Lancaster, UK, 2006; p. 92. [Google Scholar]

	22.
Webster, J.; Watson, R.T. Analyzing the past to prepare for the future: Writing a literature review. MIS Q. 2002, 26, 13–23. [Google Scholar]

	23.
Petersen, K.; Feldt, R.; Mujtaba, S.; Mattsson, M. Systematic Mapping Studies in Software Engineering. In Proceedings of the 12th international conference on Evaluation and Assessment in Software Engineer (EASE), Bari, Italy, 26–27 June 2008; Volume 8, pp. 68–77. [Google Scholar]

	24.
Mukherjee, A.; Kamarulzaman, N.H.; Vijayan, G.; Vaiappuri, S.K. Sustainability: A Comprehensive Literature. In Handbook of Research on Global Supply Chain Management; IGI Global Publishers: Hershey, PA, USA, 2015; p. 248. [Google Scholar]

	25.
Broman, G.I.; Robèrt, K.H. A framework for strategic sustainable development. J. Clean. Prod. 2017, 140, 17–31. [Google Scholar] [CrossRef]

	26.
Lindsey, T.C. Sustainable principles: Common values for achieving sustainability. J. Clean. Prod. 2011, 19, 561–565. [Google Scholar] [CrossRef]

	27.
De Vries, B.J.; Petersen, A.C. Conceptualizing sustainable development: An assessment methodology connecting values, knowledge, worldviews and scenarios. Ecol. Econ. 2009, 68, 1006–1019. [Google Scholar] [CrossRef]

	28.
Bolis, I.; Morioka, S.N.; Sznelwar, L.I. When sustainable development risks losing its meaning. Delimiting the concept with a comprehensive literature review and a conceptual model. J. Clean. Prod. 2014, 83, 7–20. [Google Scholar] [CrossRef]

	29.
Pearce, O.J.; Murray, N.J.; Boyd, T.W. Halstar: Systems engineering for sustainable development. Proc. Inst. Civil Eng. Eng. Sustain. 2012, 165, 129–140. [Google Scholar] [CrossRef]

	30.
Aschehoug, S.H.; Boks, C. Towards a framework for sustainability information in product development. Int. J. Sustain. Eng. 2013, 6, 94–108. [Google Scholar] [CrossRef]

	31.
Gotzsch, J. Key aspects of product attraction: A focus on eco-friendliness. Int. J. Environ. Technol. Manag. 2008, 8, 37–52. [Google Scholar] [CrossRef]

	32.
De Medeiros, J.F.; Ribeiro, J.L.D. Environmentally sustainable innovation: Expected attributes in the purchase of green products. J. Clean. Prod. 2017, 142, 240–248. [Google Scholar] [CrossRef]

	33.
Michaud, C.; Llerena, D. Green consumer behaviour: An experimental analysis of willingness to pay for remanufactured products. Bus. Strateg. Environ. 2011, 20, 408–420. [Google Scholar] [CrossRef]

	34.
Tsai, M.T.; Chuang, L.M.; Chao, S.T.; Chang, H.P. The effects assessment of firm environmental strategy and customer environmental conscious on green product development. Environ. Monit. Access. 2012, 184, 4435–4447. [Google Scholar] [CrossRef] [PubMed]

	35.
Goucher-Lambert, K.; Cagan, J. The Impact of Sustainability on Consumer Preference Judgments of Product Attributes. J. Mech. Des. 2015, 137, 081401. [Google Scholar] [CrossRef]

	36.
Biswas, A.; Roy, M. Leveraging factors for sustained green consumption behavior based on consumption value perceptions: Testing the structural model. J. Clean. Prod. 2015, 95, 332–340. [Google Scholar] [CrossRef]

	37.
Hamzaoui Essoussi, L.; Linton, J.D. New or recycled products: How much are consumers willing to pay? J. Consum. Market. 2010, 27, 458–468. [Google Scholar] [CrossRef]

	38.
Soltmann, C.; Stucki, T.; Woerter, M. The Impact of Environmentally Friendly Innovations on Value Added. Environ. Resour. Econ. 2015, 62, 457–479. [Google Scholar] [CrossRef]

	39.
Ozaki, R.; Sevastyanova, K. Going hybrid: An analysis of consumer purchase motivations. Energy Policy 2011, 39, 2217–2227. [Google Scholar] [CrossRef]

	40.
Kim, S.; Cho, Y.; Niki, K.; Yamanaka, T. Integrating affective values to sustainable behaviour focused on Kansei engineering. Int. J. Sustain. Eng. 2016, 9, 378–389. [Google Scholar] [CrossRef]

	41.
Ha-Brookshire, J.E.; Norum, P.S. Willingness to pay for socially responsible products: Case of cotton apparel. J. Consum. Market. 2011, 28, 344–353. [Google Scholar] [CrossRef]

	42.
Raska, D.; Shaw, D. When is going green good for company image? Manag. Res. Rev. 2012, 35, 326–347. [Google Scholar] [CrossRef]

	43.
Martin, D.M.; Väistö, T. Reducing the Attitude-Behavior Gap in Sustainable Consumption: A Theoretical Proposition and the American Electric Vehicle Market. In Marketing in and for a Sustainable Society; Emerald Group Publishing Limited: Chicago, IL, USA, 2016; pp. 193–213. [Google Scholar]

	44.
Beloff, B.; Chevallier, A. The Case and Practice for Sustainability in Business. In Sustainability: Multi-Disciplinary Perspectives; Cabezas, H., Diwekar, U., Eds.; Bentham Books: Danvers, MA, USA, 2012; pp. 310–339. [Google Scholar]

	45.
Laszlo, C.; Cooperrider, D.L. Design for sustainable value: A whole system approach. Adv. Apprec. Inq. 2008, 2, 15–29. [Google Scholar]

	46.
Laszlo, C. Sustainable Value: How the World’s Leading Companies Are Doing Well by Doing Good; Stanford University Press: Stanford, CA, USA, 2008. [Google Scholar]

	47.
Moore, S.B.; Manring, S.L. Strategy development in small and medium sized enterprises for sustainability and increased value creation. J. Clean. Prod. 2009, 17, 276–282. [Google Scholar] [CrossRef]

	48.
Jensen, J.K.; Munksgaard, K.B.; Arlbjørn, J.S. Chasing value offerings through green supply chain innovation. Eur. Bus. Rev. 2013, 25, 124–146. [Google Scholar] [CrossRef]

	49.
Kurapatskie, B.; Darnall, N. Which corporate sustainability activities are associated with greater financial payoffs? Bus. Strateg. Environ. 2013, 22, 49–61. [Google Scholar] [CrossRef]

	50.
Papadopoulos, I.; Karagouni, G.; Trigkas, M.; Beltsiou, Z. Mainstreaming green product strategies: Why and how furniture companies integrate environmental sustainability? EuroMed J. Bus. 2014, 9, 293–317. [Google Scholar] [CrossRef]

	51.
Chou, C.J.; Chen, C.W.; Conley, C. Creating Sustainable Value through Service Offerings. Res.-Technol. Manag. 2015, 58, 48–55. [Google Scholar]

	52.
Hang, S.; Chunguang, Z. Does environmental management improve enterprise’s value?—An empirical research based on Chinese listed companies. Ecol. Indic. 2015, 51, 191–196. [Google Scholar] [CrossRef]

	53.
Tollin, K.; Christensen, L.B.; Wilke, R. Sustainability in business from a marketing perspective. J. Strateg. Market. 2015, 23, 471–496. [Google Scholar] [CrossRef]

	54.
Ford, S.; Despeisse, M. Additive manufacturing and sustainability: An exploratory study of the advantages and challenges. J. Clean. Prod. 2016, 137, 1573–1587. [Google Scholar] [CrossRef]

	55.
Hsu, C.C.; Tan, K.C.; Mohamad Zailani, S.H. Strategic orientations, sustainable supply chain initiatives, and reverse logistics: Empirical evidence from an emerging market. Int. J. Oper. Prod. Manag. 2016, 36, 86–110. [Google Scholar] [CrossRef]

	56.
Roome, N.; Louche, C. Journeying Toward Business Models for Sustainability A Conceptual Model Found Inside the Black Box of Organisational Transformation. Organ. Environ. 2015, 29. [Google Scholar] [CrossRef]

	57.
Kumar, D.; Rahman, Z. Buyer supplier relationship and supply chain sustainability: Empirical study of Indian automobile industry. J. Clean. Prod. 2016, 131, 836–848. [Google Scholar] [CrossRef]

	58.
Gómez-Bezares, F.; Przychodzen, W.; Przychodzen, J. Bridging the gap: How sustainable development can help companies create shareholder value and improve financial performance. Bus. Ethics Eur. Rev. 2017, 26, 1–17. [Google Scholar] [CrossRef]

	59.
Li, D.; Zheng, M.; Cao, C.; Chen, X.; Ren, S.; Huang, M. The impact of legitimacy pressure and corporate profitability on green innovation: Evidence from China top 100. J. Clean. Prod. 2017, 141, 41–49. [Google Scholar] [CrossRef]

	60.
Severo, E.A.; de Guimarães, J.C.F.; Dorion, E.C.H. Cleaner production and environmental management as sustainable product innovation antecedents: A survey in Brazilian industries. J. Clean. Prod. 2017, 142, 87–97. [Google Scholar] [CrossRef]

	61.
Yang, M.; Evans, S.; Vladimirova, D.; Rana, P. Value uncaptured perspective for sustainable business model innovation. J. Clean. Prod. 2017, 140, 1794–1804. [Google Scholar] [CrossRef]

	62.
Beckmann, M.; Hielscher, S.; Pies, I. Commitment Strategies for Sustainability: How Business Firms Can Transform Trade-Offs Into Win–Win Outcomes. Bus. Strateg. Environ. 2014, 23, 18–37. [Google Scholar] [CrossRef]

	63.
Fearne, A.; Garcia Martinez, M.; Dent, B. Dimensions of sustainable value chains: Implications for value chain analysis. Supply Chain Manag. Int. J. 2012, 17, 575–581. [Google Scholar] [CrossRef]

	64.
Gimenez, C.; Tachizawa, E.M. Extending sustainability to suppliers: A systematic literature review. Supply Chain Manag. Int. J. 2012, 17, 531–543. [Google Scholar] [CrossRef]

	65.
Ding, H.; Zhao, Q.; An, Z.; Xu, J.; Liu, Q. Pricing strategy of environmental sustainable supply chain with internalizing externalities. Int. J. Prod. Econ. 2015, 170, 563–575. [Google Scholar] [CrossRef]

	66.
Wong, L.; Avery, G.C. Creating sustainability in organisations: Beyond being green. Int. J. Interdiscip. Soc. Sci. 2008, 3, 68–74. [Google Scholar] [CrossRef]

	67.
Sekerka, L.E.; Stimel, D. How durable is sustainable enterprise? Ecological sustainability meets the reality of tough economic times. Bus. Horiz. 2011, 54, 115–124. [Google Scholar] [CrossRef]

	68.
Biggemann, S.; Williams, M.; Kro, G. Building in sustainability, social responsibility and value co-creation. J. Bus. Ind. Market. 2014, 29, 304–312. [Google Scholar] [CrossRef]

	69.
Ciasullo, V.M.; Troisi, O. Sustainable value creation in SMEs: A case study. TQM J. 2013, 25, 44–61. [Google Scholar] [CrossRef]

	70.
Martínez-Ferrero, J.; Frías-Aceituno, J.V. Relationship between sustainable development and financial performance: International empirical research. Bus. Strateg. Environ. 2015, 24, 20–39. [Google Scholar] [CrossRef]

	71.
Keskin, D.; Diehl, J.C.; Molenaar, N. Innovation process of new ventures driven by sustainability. J. Clean. Prod. 2013, 45, 50–60. [Google Scholar] [CrossRef]

	72.
Alblas, A.A.; Peters, K.; Wortmann, J.C. Fuzzy sustainability incentives in new product development: An empirical exploration of sustainability challenges in manufacturing companies. Int. J. Oper. Prod. Manag. 2014, 34, 513–545. [Google Scholar] [CrossRef]

	73.
Osch, W.; Avital, M. The road to Sustainable Value: The path-dependent construction of sustainable innovation as sociomaterial practices in the car industry. In Positive Design and Appreciative Construction: From Sustainable Development to Sustainable Value; Emerald Group Publishing Limited: Bingley, UK, 2010. [Google Scholar]

	74.
Tollin, K.; Vej, J. Sustainability in business: Understanding meanings, triggers and enablers. J. Strateg. Market. 2012, 20, 625–641. [Google Scholar] [CrossRef]

	75.
Halila, F.; Rundquist, J. The development and market success of eco-innovations: A comparative study of eco-innovations and “other” innovations in Sweden. Eur. J. Innovat. Manag. 2011, 14, 278–302. [Google Scholar] [CrossRef]

	76.
Schaltegger, S.; Lüdeke-Freund, F.; Hansen, E.G. Business cases for sustainability: The role of business model innovation for corporate sustainability. Int. J. Innov. Sustain. Dev. 2012, 6, 95–119. [Google Scholar] [CrossRef]

	77.
Rainey, D.L. A Model for Improving the Adoption of Sustainability in the Context of Globalization and Innovation. In Technological, Managerial and Organizational Core Competencies: Dynamic Innovation and Sustainable Development; Business Science Reference: Hershey, PA, USA, 2011; pp. 500–521. [Google Scholar]

	78.
Rainey, D.L. A Holistic Model for Linking Sustainability, Sustainable Development, and Strategic Innovation in the Context of Globalization. In Handbook of Research on Sustainable Development and Economics; IGI Global: Hershey, PA, USA, 2015; p. 222. [Google Scholar]

	79.
Boons, F.; Lüdeke-Freund, F. Business models for sustainable innovation: State-of-the-art and steps towards a research agenda. J. Clean. Prod. 2013, 45, 9–19. [Google Scholar] [CrossRef]

	80.
Bocken, N.M.P.; Short, S.W.; Rana, P.; Evans, S. A literature and practice review to develop sustainable business model archetypes. J. Clean. Prod. 2014, 65, 42–56. [Google Scholar] [CrossRef]

	81.
Bocken, N.M.P.; Rana, P.; Short, S.W. Value mapping for sustainable business thinking. J. Ind. Prod. Eng. 2015, 32, 67–81. [Google Scholar] [CrossRef]

	82.
Girotra, K.; Netessine, S. OM Forum-Business Model Innovation for Sustainability. Manuf. Serv. Oper. Manag. 2013, 15, 537–544. [Google Scholar] [CrossRef]

	83.
Ceschin, F. Product-service system innovation: A promising approach to sustainability. In Sustainable Product-Service Systems; Springer: Berlin, Germany, 2014; pp. 17–40. [Google Scholar]

	84.
Antonova, A. Service Science, Value Creation, and Sustainable Development: Understanding Service-Based Business. In Regional Development: Concepts, Methodologies, Tools, and Applications; IGI Global: Hershey, PA, USA, 2012; p. 108. [Google Scholar]

	85.
Bryson, J.R.; Lombardi, R. Balancing product and process sustainability against business profitability: Sustainability as a competitive strategy in the property development process. Bus. Strateg. Environ. 2009, 18, 97–107. [Google Scholar] [CrossRef]

	86.
Geissdoerfer, M.; Bocken, N.M.; Hultink, E.J. Design thinking to enhance the sustainable business modelling process–A workshop based on a value mapping process. J. Clean. Prod. 2016, 135, 1218–1232. [Google Scholar] [CrossRef]

	87.
Müller, M. Design-driven innovation for sustainability: A new method for developing a sustainable value proposition. Int. J. Innov. Sci. 2012, 4, 11–24. [Google Scholar] [CrossRef]

	88.
Joyce, A.; Paquin, R.L. The triple layered business model canvas: A tool to design more sustainable business models. J. Clean. Prod. 2016, 135, 1474–1486. [Google Scholar] [CrossRef]

	89.
Morioka, S.N.; de Carvalho, M.M. A systematic literature review towards a conceptual framework for integrating sustainability performance into business. J. Clean. Prod. 2016, 136, 134–146. [Google Scholar] [CrossRef]

	90.
Padin, C.; Ferro, C.; Wagner, B.; Sosa Valera, J.C.; Høgevold, N.M.; Svensson, G. Validating a triple bottom line construct and reasons for implementing sustainable business practices in companies and their business networks. Corp. Gov. Int. J. Bus. Soc. 2016, 16, 849–865. [Google Scholar] [CrossRef]

	91.
França, C.L.; Broman, G.; Robèrt, K.H.; Basile, G.; Trygg, L. An approach to business model innovation and design for strategic sustainable development. J. Clean. Prod. 2017, 140, 155–166. [Google Scholar] [CrossRef]

	92.
Kim, K.J.; Lim, C.H.; Heo, J.Y.; Lee, D.H.; Hong, Y.S.; Park, K. An evaluation scheme for product-service system models: Development of evaluation criteria and case studies. Serv. Bus. 2016, 10, 507–530. [Google Scholar] [CrossRef]

	93.
Chou, C.J.; Chen, C.W.; Conley, C. An approach to assessing sustainable product-service systems. J. Clean. Prod. 2015, 86, 277–284. [Google Scholar] [CrossRef]

	94.
Chiu, M.C.; Kuo, M.Y.; Kuo, T.C. A systematic methodology to develop business model of a product service system. Int. J. Ind. Eng. 2015, 22, 369–381. [Google Scholar]

	95.
Singh, S.; Olugu, E.U.; Musa, S.N.; Mahat, A.B.; Wong, K.Y. Strategy selection for sustainable manufacturing with integrated AHP-VIKOR method under interval-valued fuzzy environment. Int. J. Adv. Manuf. Technol. 2016, 84, 547–563. [Google Scholar] [CrossRef]

	96.
Buxel, H.; Esenduran, G.; Griffin, S. Strategic sustainability: Creating business value with life cycle analysis. Bus. Horiz. 2015, 58, 109–122. [Google Scholar] [CrossRef]

	97.
Patala, S.; Jalkala, A.; Keränen, J.; Väisänen, S.; Tuominen, V.; Soukka, R. Sustainable value propositions: Framework and implications for technology suppliers. Ind. Market. Manag. 2016, 59, 144–156. [Google Scholar] [CrossRef]

	98.
Olson, E.L. Perspective: The green innovation value chain: A tool for evaluating the diffusion prospects of green products. J. Prod. Innov. Manag. 2013, 30, 782–793. [Google Scholar] [CrossRef]

	99.
Copani, G.; Rosa, P. DEMAT: Sustainability assessment of new flexibility-oriented business models in the machine tools industry. Int. J. Comput. Integr. Manuf. 2015, 28, 408–417. [Google Scholar] [CrossRef]

	100.
Ueda, K.; Takenaka, T.; Váncza, J.; Monostori, L. Value creation and decision-making in sustainable society. CIRP Ann.-Manuf. Technol. 2009, 58, 681–700. [Google Scholar] [CrossRef]

	101.
Abdelkafi, N.; Täuscher, K. Business models for sustainability from a system dynamics perspective. Organ. Environ. 2016, 29, 74–96. [Google Scholar] [CrossRef]

	102.
Figge, F.; Hahn, T. Sustainable value added—Measuring corporate contributions to sustainability beyond eco-efficiency. Ecol. Econ. 2004, 48, 173–187. [Google Scholar] [CrossRef]

	103.
Henriques, J.; Catarino, J. Sustainable value and cleaner production–research and application in 19 Portuguese SME. J. Clean. Prod. 2015, 96, 379–386. [Google Scholar] [CrossRef]

	104.
Figge, F.; Hahn, T. Is green and profitable sustainable? Assessing the trade-off between economic and environmental aspects. Int. J. Prod. Econ. 2012, 140, 92–102. [Google Scholar] [CrossRef]

	105.
Figge, F.; Hahn, T.; Daverio, C.; Persson, M.; Brunczel, B.; Wilhelm, A.; Mauritz, C. Sustainable Value of European Industry—A Value-Based Analysis of the Environmental Performance of European Manufacturing Companies. 2006. Available online: http://www.advance-project.org/concept/publications/index.html (accessed on 8 June 2017).

	106.
Mondelaers, K.; Van Huylenbroeck, G.; Lauwers, L. Sustainable Value Analysis: Sustainability in a New Light Results of the EU SVAPPAS Project Analyse de la valeur durable: Le projet SVAPPAS de l’Union européenne éclaire la durabilité sous un jour nouveau Sustainable-Value-Analyse: Nachhaltigkeit in einem neuen Licht als Ergebnis des SVAPPAS-Projekts der EU. EuroChoices 2011, 10, 9–15. [Google Scholar]

	107.
Kuosmanen, T.; Kuosmanen, N. How not to measure sustainable value (and how one might). Ecol. Econ. 2009, 69, 235–243. [Google Scholar] [CrossRef]

	108.
Harik, R.; El Hachem, W.; Medini, K.; Bernard, A. Towards a holistic sustainability index for measuring sustainability of manufacturing companies. Int. J. Prod. Res. 2015, 53, 4117–4139. [Google Scholar] [CrossRef]

	109.
Egilmez, G.; Kucukvar, M.; Tatari, O. Sustainability assessment of US manufacturing sectors: An economic input output-based frontier approach. J. Clean. Prod. 2013, 53, 91–102. [Google Scholar] [CrossRef]

	110.
Afful-Dadzie, A.; Afful-Dadzie, E.; Turkson, C. A TOPSIS extension framework for re-conceptualizing sustainability measurement. Kybernetes 2016, 45, 70–86. [Google Scholar] [CrossRef]

	111.
Menzel, V.; Smagin, J.; David, F. Can companies profit from greener manufacturing? Meas. Bus. Excel. 2010, 14, 22–31. [Google Scholar] [CrossRef]

	112.
Tahir, A.C.; Darton, R.C. The process analysis method of selecting indicators to quantify the sustainability performance of a business operation. J. Clean. Prod. 2010, 18, 1598–1607. [Google Scholar] [CrossRef]

	113.
Valkokari, K.; Valkokari, P.; Palomäki, K.; Uusitalo, T.; Reunanen, M.; Macchi, M.; Rana, P.; Prasanna Liyanage, J. Road-mapping the business potential of sustainability within the European manufacturing industry. Foresight 2014, 16, 360–384. [Google Scholar] [CrossRef]

	114.
Gadenne, D.; Mia, L.; Sands, J.; Winata, L.; Hooi, G. The influence of sustainability performance management practices on organisational sustainability performance. J. Account. Organ. Chang. 2012, 8, 210–235. [Google Scholar] [CrossRef]

	115.
Dahl, A.L. Achievements and gaps in indicators for sustainability. Ecol. Indic. 2012, 17, 14–19. [Google Scholar] [CrossRef]

	116.
Journeault, M. The Integrated Scorecard in support of corporate sustainability strategies. J. Environ. Manag. 2016, 182, 214–229. [Google Scholar] [CrossRef] [PubMed]

	117.
Sands, J.S.; Sands, J.S.; Rae, K.N.; Rae, K.N.; Gadenne, D.; Gadenne, D. An empirical investigation on the links within a sustainability balanced scorecard (SBSC) framework and their impact on financial performance. Account. Res. J. 2016, 29, 154–178. [Google Scholar] [CrossRef]

	118.
Hansen, E.G.; Schaltegger, S. The sustainability balanced scorecard: A systematic review of architectures. J. Bus. Ethics 2016, 133, 193–221. [Google Scholar] [CrossRef]

	119.
Pan, J.N.; Nguyen, H.T.N. Achieving customer satisfaction through product-service systems. Eur. J. Oper. Res. 2015, 247, 179–190. [Google Scholar] [CrossRef]

	120.
Kastalli, I.V.; Van Looy, B.; Neely, A. Steering manufacturing firms towards service business model innovation. Calif. Manag. Rev. 2013, 56, 100–123. [Google Scholar] [CrossRef]

	121.
Pádua, S.I.D.; Jabbour, C.J.C. Promotion and evolution of sustainability performance measurement systems from a perspective of business process management: From a literature review to a pentagonal proposal. Bus. Process Manag. J. 2015, 21, 403–418. [Google Scholar] [CrossRef]

	122.
Searcy, C. Setting a course in corporate sustainability performance measurement. Meas. Bus. Excell. 2009, 13, 49–57. [Google Scholar] [CrossRef]

	123.
Morioka, S.N.; Carvalho, M. Measuring sustainability in practice: Exploring the inclusion of sustainability into corporate performance systems in Brazilian case studies. J. Clean. Prod. 2016, 136, 123–133. [Google Scholar] [CrossRef]

	124.
Jayakrishna, K.; Vinodh, S.; Anish, S. A Graph Theory approach to measure the performance of sustainability enablers in a manufacturing organization. Int. J. Sustain. Eng. 2016, 9, 47–58. [Google Scholar] [CrossRef]

	125.
Brockhaus, S.; Fawcett, S.; Kersten, W.; Knemeyer, M. A framework for benchmarking product sustainability efforts: Using systems dynamics to achieve supply chain alignment. Benchmark. Int. J. 2016, 23, 127–164. [Google Scholar] [CrossRef]

	126.
Carter, C.R.; Liane Easton, P. Sustainable supply chain management: Evolution and future directions. Int. J. Phys. Distrib. Logist. Manag. 2011, 41, 46–62. [Google Scholar] [CrossRef]

	127.
Ashby, A.; Leat, M.; Hudson-Smith, M. Making connections: A review of supply chain management and sustainability literature. Supply Chain Manag. Int. J. 2012, 17, 497–516. [Google Scholar] [CrossRef]

	128.
Marchet, G.; Melacini, M.; Perotti, S. Environmental sustainability in logistics and freight transportation: A literature review and research agenda. J. Manuf. Technol. Manag. 2014, 25, 775–811. [Google Scholar] [CrossRef]

	129.
Ortas, E.; Moneva, M.J.; Álvarez, I. Sustainable supply chain and company performance: A global examination. Supply Chain Manag. Int. J. 2014, 19, 332–350. [Google Scholar] [CrossRef]

	130.
Bayat, A.; Sundararajan, S.; Gustafson, H.R., Jr.; Zimmers, E.W., Jr. Sustainably driven supply chains. Ind. Eng. 2011, 43, 26–31. [Google Scholar]

	131.
Abbasi, M.; Nilsson, F. Themes and challenges in making supply chains environmentally sustainable. Supply Chain Manag. Int. J. 2012, 17, 517–530. [Google Scholar] [CrossRef]

	132.
Varsei, M.; Soosay, C.; Fahimnia, B.; Sarkis, J. Framing sustainability performance of supply chains with multidimensional indicators. Supply Chain Manag. Int. J. 2014, 19, 242–257. [Google Scholar] [CrossRef]

	133.
Ferreira, L.M.D.; Silva, C.; Azevedo, S.G. An environmental balanced scorecard for supply chain performance measurement. Benchmark. Int. J. 2016, 23, 1398–1422. [Google Scholar] [CrossRef]

	134.
Chiarini, A. Designing an environmental sustainable supply chain through ISO 14001 standard. Manag. Environ. Qual. Int. J. 2012, 24, 16–33. [Google Scholar] [CrossRef]

	135.
El Saadany, A.M.A.; Jaber, M.Y.; Bonney, M. Environmental performance measures for supply chains. Manag. Res. Rev. 2011, 34, 1202–1221. [Google Scholar] [CrossRef]

	136.
Bai, C.; Sarkis, J.; Wei, X.; Koh, L. Evaluating ecological sustainable performance measures for supply chain management. Supply Chain Manag. Int. J. 2012, 17, 78–92. [Google Scholar] [CrossRef]

	137.
Rao, C.; Goh, M.; Zheng, J. Decision Mechanism for Supplier Selection under Sustainability. Int. J. Inf. Technol. Decis. Mak. 2016, 16, 87. [Google Scholar] [CrossRef]

	138.
Wong, C.Y.; Wong, C.W.; Boon-itt, S. Integrating environmental management into supply chains: A systematic literature review and theoretical framework. Int. J. Phys. Distrib. Logist. Manag. 2015, 45, 43–68. [Google Scholar] [CrossRef]

	139.
Wu, K.J.; Liao, C.J.; Tseng, M.; Chiu, K.K.S. Multi-attribute approach to sustainable supply chain management under uncertainty. Ind. Manag. Data Syst. 2016, 116, 777–800. [Google Scholar] [CrossRef]

	140.
Zhou, X.; Pedrycz, W.; Kuang, Y.; Zhang, Z. Type-2 fuzzy multi-objective DEA model: An application to sustainable supplier evaluation. Appl. Soft Comput. 2016, 46, 424–440. [Google Scholar] [CrossRef]

	141.
Govindan, K.; Paam, P.; Abtahi, A.R. A fuzzy multi-objective optimization model for sustainable reverse logistics network design. Ecol. Indic. 2016, 67, 753–768. [Google Scholar] [CrossRef]

	142.
Boonsothonsatit, K.; Kara, S.; Ibbotson, S.; Kayis, B. Development of a Generic decision support system based on multi-Objective Optimisation for Green supply chain network design (GOOG). J. Manuf. Technol. Manag. 2015, 26, 1069–1084. [Google Scholar] [CrossRef]

	143.
Liyanage, J.P. Operations and maintenance performance in production and manufacturing assets: The sustainability perspective. J. Manuf. Technol. Manag. 2007, 18, 304–314. [Google Scholar] [CrossRef]

	144.
Winroth, M.; Almström, P.; Andersson, C. Sustainable production indicators at factory level. J. Manuf. Technol. Manag. 2016, 27, 842–873. [Google Scholar] [CrossRef]

	145.
Faulkner, W.; Badurdeen, F. Sustainable Value Stream Mapping (Sus-VSM): Methodology to visualize and assess manufacturing sustainability performance. J. Clean. Prod. 2014, 85, 8–18. [Google Scholar] [CrossRef]

	146.
Xia, D.; Yu, Q.; Gao, Q.; Cheng, G. Sustainable technology selection decision-making model for enterprise in supply chain: Based on a modified strategic balanced scorecard. J. Clean. Prod. 2017, 141, 1337–1348. [Google Scholar] [CrossRef]

	147.
Brown, A.; Amundson, J.; Badurdeen, F. Sustainable value stream mapping (Sus-VSM) in different manufacturing system configurations: Application case studies. J. Clean. Prod. 2014, 85, 164–179. [Google Scholar] [CrossRef]

	148.
Aguado, S.; Alvarez, R.; Domingo, R. Model of efficient and sustainable improvements in a lean production system through processes of environmental innovation. J. Clean. Prod. 2013, 47, 141–148. [Google Scholar] [CrossRef]

	149.
Vinodh, S.; Ruben, R.B.; Asokan, P. Life cycle assessment integrated value stream mapping framework to ensure sustainable manufacturing: A case study. Clean Technol. Environ. Policy 2016, 18, 279–295. [Google Scholar] [CrossRef]

	150.
Bilge, P.; Badurdeen, F.; Seliger, G.; Jawahir, I.S. A novel manufacturing architecture for sustainable value creation. CIRP Ann.-Manuf. Technol. 2016, 65, 455–458. [Google Scholar] [CrossRef]

	151.
Kassahun, A.; du Chatenier, E.; Bots, P.; Hofstede, G.; Bloemhof, J.; Scholten, H.; Korver, S.; Beulens, A. QChain–integrating social, environmental and economic value: A tool to support innovation in production chains. J. Chain Netw. Sci. 2011, 11, 167–176. [Google Scholar] [CrossRef]

	152.
Le Bourhis, F.; Kerbrat, O.; Hascoët, J.Y.; Mognol, P. Sustainable manufacturing: Evaluation and modeling of environmental impacts in additive manufacturing. Int. J. Adv. Manuf. Technol. 2013, 69, 1927–1939. [Google Scholar] [CrossRef]

	153.
Petros Sebhatu, S.; Enquist, B. ISO 14001 as a driving force for sustainable development and value creation. TQM Mag. 2007, 19, 468–482. [Google Scholar] [CrossRef]

	154.
Batalha, G.F.; Roszak, M.T.; da Silva, I.B.; Agostinho, O.L.; Dobrzański, L.A. Towards a design for ecological management and product sustainability–European and Brazilian approaches. Mater. Sci. Eng. 2013, 64, 34–39. [Google Scholar]

	155.
Abidin, N.Z.; Pasquire, C.L. Revolutionize value management: A mode towards sustainability. Int. J. Proj. Manag. 2007, 25, 275–282. [Google Scholar] [CrossRef]

	156.
Fellows, R.; Liu, A. Impact of participants’ values on construction sustainability. Proc. Inst. Civil Eng. Eng. Sustain. 2008, 161, 219–227. [Google Scholar] [CrossRef]

	157.
Catarino, J.; Henriques, J.J.; Maia, A.; Alexandre, J.; Rodrigues, F.; Camocho, D. From cleaner production and value management to sustainable value. Int. J. Sustain. Eng. 2011, 4, 96–108. [Google Scholar] [CrossRef]

	158.
Yunus, R.; Yang, J. Critical sustainability factors in industrialised building systems. Constr. Innov. 2012, 12, 447–463. [Google Scholar] [CrossRef]

	159.
Akadiri, P.O.; Olomolaiye, P.O. Development of sustainable assessment criteria for building materials selection. Eng. Constr. Archit. Manag. 2012, 19, 666–687. [Google Scholar] [CrossRef]

	160.
Alarcon, B.; Aguado, A.; Manga, R.; Josa, A. A value function for assessing sustainability: Application to industrial buildings. Sustainability 2010, 3, 35–50. [Google Scholar] [CrossRef]

	161.
Arroyo, P.; Tommelein, I.D.; Ballard, G. Selecting Globally Sustainable Materials: A Case Study Using Choosing by Advantages. J. Constr. Eng. Manag. 2015, 142, 05015015. [Google Scholar] [CrossRef]

	162.
Badurdeen, F.; Liyanage, J.P. Sustainable value co-creation through mass customisation: A framework. Int. J. Sustain. Manuf. 2011, 2, 180–203. [Google Scholar] [CrossRef]

	163.
Badurdeen, F.; Goldsby, T.J.; Iyengar, D.; Jawahir, I.S. Transforming supply chains to create sustainable value for all stakeholders. In Treatise on Sustainability Science and Engineering; Springer: Dordrecht, The Netherlands, 2013; pp. 311–338. [Google Scholar]

	164.
Badurdeen, F.; Shuaib, M.A.; Lu, T.; Jawahir, I.S. Sustainable Value Creation in Manufacturing at Product and Process Levels: Metrics-Based Evaluation. In Handbook of Manufacturing Engineering and Technology; Springer: London, UK, 2015; pp. 3343–3375. [Google Scholar]

	165.
Bakhoum, E.S.; Brown, D.C. An automated decision support system for sustainable selection of structural materials. Int. J. Sustain. Eng. 2015, 8, 80–92. [Google Scholar] [CrossRef]

	166.
Bhattacharjee, S.; Cruz, J. Economic sustainability of closed loop supply chains: A holistic model for decision and policy analysis. Decis. Support Syst. 2015, 77, 67–86. [Google Scholar] [CrossRef]

	167.
Brent, A.C.; Labuschagne, C. An appraisal of social aspects in project and technology life cycle management in the process industry. Manag. Environ. Qual. Int. J. 2007, 18, 413–426. [Google Scholar] [CrossRef]

	168.
Coskun, S.; Ozgur, L.; Polat, O.; Gungor, A. A model proposal for green supply chain network design based on consumer segmentation. J. Clean. Prod. 2016, 110, 149–157. [Google Scholar] [CrossRef]

	169.
Cuadrado, J.; Zubizarreta, M.; Rojí, E.; Larrauri, M.; Álvarez, I. Sustainability assessment methodology for industrial buildings: Three case studies. Civil Eng. Environ. Syst. 2016, 33, 106–124. [Google Scholar] [CrossRef]

	170.
Del Caño, A.; Gómez, D.; de la Cruz, M.P. Uncertainty analysis in the sustainable design of concrete structures: A probabilistic method. Constr. Build. Mater. 2012, 37, 865–873. [Google Scholar] [CrossRef]

	171.
Djassemi, M. A computer-aided approach to material selection and environmental auditing. J. Manuf. Technol. Manag. 2012, 23, 704–716. [Google Scholar] [CrossRef]

	172.
Florez, L.; Castro, D.; Irizarry, J. Measuring sustainability perceptions of construction materials. Constr. Innov. 2013, 13, 217–234. [Google Scholar] [CrossRef]

	173.
Fujii, M.; Hayashi, K.; Ito, H.; Ooba, M. The resource occupancy to capacity ratio indicator—A common unit to measure sustainability. Ecol. Indic. 2014, 46, 52–58. [Google Scholar] [CrossRef]

	174.
Gervásio, H.; da Silva, L.S. A probabilistic decision-making approach for the sustainable assessment of infrastructures. Expert Syst. Appl. 2012, 39, 7121–7131. [Google Scholar] [CrossRef]

	175.
Gheorghe, R.; Xirouchakis, P. Decision-based methods for early phase sustainable product design. Int. J. Eng. Educ. 2007, 23, 1065–1080. [Google Scholar]

	176.
Gudem, M.; Steinert, M.; Welo, T.; Leifer, L. Redefining customer value in lean product development design projects. J. Eng. Des. Technol. 2013, 11, 71–89. [Google Scholar] [CrossRef]

	177.
Hassan, M.F.; Saman, M.Z.M.; Sharif, S.; Omar, B. Sustainability evaluation of alternative part configurations in product design: Weighted decision matrix and artificial neural network approach. Clean Technol. Environ. Policy 2016, 18, 63–79. [Google Scholar] [CrossRef]

	178.
Henry, M.; Kato, Y. An assessment framework based on social perspectives and Analytic Hierarchy Process: A case study on sustainability in the Japanese concrete industry. J. Eng. Technol. Manag. 2011, 28, 300–316. [Google Scholar] [CrossRef]

	179.
Hu, J.; Cardin, M.A. Generating flexibility in the design of engineering systems to enable better sustainability and lifecycle performance. Res. Eng. Des. 2015, 26, 121–143. [Google Scholar] [CrossRef]

	180.
Inoue, M.; Yamada, S.; Yamada, T.; Bracke, S. An Upgradable Product Design Method for Improving Performance, CO2 Savings, and Production Cost Reduction: Vacuum Cleaner Case Study. Int. J. Supply Chain Manag. 2014, 3, 100–106. [Google Scholar]

	181.
Jayakrishna, K.; Vimal, K.E.K.; Vinodh, S. ANP based sustainable concept selection. J. Model. Manag. 2015, 10, 118–136. [Google Scholar]

	182.
Jayakrishna, K.; Jayakrishna, K.; Girubha, R.J.; Girubha, R.J.; Vinodh, S.; Vinodh, S. Comparison of sustainability characteristics of conventional and CNC turning processes: A case study. J. Eng. Des. Technol. 2016, 14, 422–445. [Google Scholar] [CrossRef]

	183.
Jensen, P.A.; Maslesa, E. Value based building renovation–A tool for decision-making and evaluation. Build. Environ. 2015, 92, 1–9. [Google Scholar] [CrossRef]

	184.
Yi, J.; Ji, B.; Guan, Y.; Dong, J.; Li, C. Research on evaluation methodologies of product life cycle engineering design (LCED) and development of its tools. Int. J. Comput. Integr. Manuf. 2008, 21, 923–942. [Google Scholar]

	185.
Kim, S.; Moon, S.K. Sustainable platform identification for product family design. J. Clean. Prod. 2016, 143, 567–581. [Google Scholar] [CrossRef]

	186.
Kimita, K.; Shimomura, Y.; Arai, T. A customer value model for sustainable service design. CIRP J. Manuf. Sci. Technol. 2009, 1, 254–261. [Google Scholar] [CrossRef]

	187.
Lombera, J.T.S.J.; Rojo, J.C. Industrial building design stage based on a system approach to their environmental sustainability. Constr. Build. Mater. 2010, 24, 438–447. [Google Scholar] [CrossRef]

	188.
Ma, J.; Kremer, G.E.O. A sustainable modular product design approach with key components and uncertain end-of-life strategy consideration. Int. J. Adv. Manuf. Technol. 2016, 85, 741–763. [Google Scholar] [CrossRef]

	189.
Malmgren, L.; Elfborg, S.; Mjörnell, K. Development of a decision support tool for sustainable renovation—A case study. Struct. Surv. 2016, 34, 3–11. [Google Scholar] [CrossRef]

	190.
Mayyas, A.T.; Qattawi, A.; Mayyas, A.R.; Omar, M. Quantifiable measures of sustainability: A case study of materials selection for eco-lightweight auto-bodies. J. Clean. Prod. 2013, 40, 177–189. [Google Scholar] [CrossRef]

	191.
Mendoza, G.A.; Prabhu, R. Evaluating multi-stakeholder perceptions of project impacts: A participatory value-based multi-criteria approach. Int. J. Sustain. Dev. World Ecol. 2009, 16, 177–190. [Google Scholar] [CrossRef]

	192.
Metaxas, I.N.; Koulouriotis, D.E.; Spartalis, S.H. A multicriteria model on calculating the Sustainable Business Excellence Index of a firm with fuzzy AHP and TOPSIS. Benchmark. Int. J. 2016, 23, 1522–1557. [Google Scholar] [CrossRef]

	193.
Nallusamy, S.; Ganesan, M.; Balakannan, K.; Shankar, C. Environmental sustainability evaluation for an automobile manufacturing industry using multi-grade fuzzy approach. Int. J. Eng. Res. Afr. 2016, 19, 123–129. [Google Scholar] [CrossRef]

	194.
Nelms, C.E.; Russell, A.D.; Lence, B.J. Assessing the performance of sustainable technologies: A framework and its application. Build. Res. Inf. 2007, 35, 237–251. [Google Scholar] [CrossRef]

	195.
Ojanen, V.; Ahonen, T.; Reunanen, M.; Hanski, J. Towards availability and sustainability in customer value assessment of asset management services. Int. J. Innov. Sustain. Dev. 2012, 6, 368–391. [Google Scholar] [CrossRef]

	196.
Olinto, A.C. Vector space theory of sustainability assessment of industrial processes. Clean Technol. Environ. Policy 2014, 16, 1815–1820. [Google Scholar] [CrossRef]

	197.
Orji, I.; Wei, S. A decision support tool for sustainable supplier selection in manufacturing firms. J. Ind. Eng. Manag. 2014, 7, 1293. [Google Scholar] [CrossRef]

	198.
Orji, I.J.; Wei, S. Dynamic modeling of sustainable operation in green manufacturing environment. J. Manuf. Technol. Manag. 2015, 26, 1201–1217. [Google Scholar] [CrossRef]

	199.
Peruzzini, M.; Germani, M. Design for sustainability of product-service systems. Int. J. Agile Syst. Manag. 2014, 7, 206–219. [Google Scholar] [CrossRef]

	200.
Peruzzini, M.; Marilungo, E.; Germani, M. Structured requirements elicitation for product-service system. Int. J. Agile Syst. Manag. 2015, 8, 189–218. [Google Scholar] [CrossRef]

	201.
Russell-Smith, S.V.; Lepech, M.D.; Fruchter, R.; Meyer, Y.B. Sustainable target value design: Integrating life cycle assessment and target value design to improve building energy and environmental performance. J. Clean. Prod. 2015, 88, 43–51. [Google Scholar] [CrossRef]

	202.
Sakao, T.; Shimomura, Y. Service Engineering: A novel engineering discipline for producers to increase value combining service and product. J. Clean. Prod. 2007, 15, 590–604. [Google Scholar] [CrossRef]

	203.
Smith, R.L.; Ruiz-Mercado, G.J. A method for decision making using sustainability indicators. Clean Technol. Environ. Policy 2014, 16, 749–755. [Google Scholar] [CrossRef]

	204.
Song, W.; Sakao, T. A customization-oriented framework for design of sustainable product/service system. J. Clean. Prod. 2017, 140, 1672–1685. [Google Scholar] [CrossRef]

	205.
Sproedt, A.; Plehn, J.; Schönsleben, P.; Herrmann, C. A simulation-based decision support for eco-efficiency improvements in production systems. J. Clean. Prod. 2015, 105, 389–405. [Google Scholar] [CrossRef]

	206.
Suresh, P.; Ramabalan, S.; Natarajan, U. Integration of DFE and DFMA for the sustainable development of an automotive component. Int. J. Sustain. Eng. 2016, 9, 107–118. [Google Scholar] [CrossRef]

	207.
Tambouratzis, T.; Karalekas, D.; Moustakas, N. A methodological study for optimizing material selection in sustainable product design. J. Ind. Ecol. 2014, 18, 508–516. [Google Scholar] [CrossRef]

	208.
Vinodh, S.; Jayakrishna, K. Environmental impact minimisation in an automotive component using alternative materials and manufacturing processes. Mater. Des. 2011, 32, 5082–5090. [Google Scholar] [CrossRef]

	209.
Vinodh, S.; Rathod, G. Application of life cycle assessment and Monte Carlo simulation for enabling sustainable product design. J. Eng. Des. Technol. 2014, 12, 307–315. [Google Scholar] [CrossRef]

	210.
Vinodh, S.; Arvind, K.R.; Somanaathan, M. Tools and techniques for enabling sustainability through lean initiatives. Clean Technol. Environ. Policy 2011, 13, 469–479. [Google Scholar] [CrossRef]

	211.
Wang, W.; Tseng, M.M. Design for sustainable manufacturing: Applying modular design methodology to manage product end-of-life strategy. Int. J. Prod. Lifecycle Manag. 2011, 5, 164–182. [Google Scholar] [CrossRef]

	212.
Wever, R.; Vogtländer, J. Design for the Value of Sustainability. In Handbook of Ethics, Values, and Technological Design: Sources, Theory, Values and Application Domains; Springer: Berlin/Heidelberg, Germany, 2015; pp. 513–549. [Google Scholar]

	213.
Whalen, K.; Peck, D. In the Loop: Sustainable, Circular Product Design and Critical Materials (Special Issue on Design and Manufacturing for Environmental Sustainability). Int. J. Autom. Technol. 2014, 8, 664–676. [Google Scholar]

	214.
Xing, K.; Wang, H.F.; Qian, W. A sustainability-oriented multi-dimensional value assessment model for product-service development. Int. J. Prod. Res. 2013, 51, 5908–5933. [Google Scholar] [CrossRef]

	215.
Zhang, X.; Wu, Y.; Shen, L.; Skitmore, M. A prototype system dynamic model for assessing the sustainability of construction projects. Int. J. Proj. Manag. 2014, 32, 66–76. [Google Scholar] [CrossRef]

	216.
Kara, S.; Ibbotson, S.; Kayis, B. Sustainable product development in practice: An international survey. J. Manuf. Technol. Manag. 2014, 25, 848–872. [Google Scholar] [CrossRef]

	217.
Soota, T. Integrated approach to multi-criteria decision making for sustainable product development. Int. J. Qual. Res. 2014, 8, 543–556. [Google Scholar]

	218.
Collopy, P.D.; Hollingsworth, P.M. Value-driven design. J. Aircr. 2011, 48, 749–759. [Google Scholar] [CrossRef]

	219.
Mullan, C.; Price, M.; Soban, D.; Butterfield, J.; Murphy, A. An analytical study of surplus value using a Value Driven Design methodology. In Proceedings of the 11th AIAA Aviation Technology, Integration, and Operations (ATIO) Conference, including the AIAA Balloon Systems Conference and 19th AIAA Lighter-Than, Virginia Beach, VA, USA, 20–22 September 2011; p. 6838. [Google Scholar]

	220.
Price, M.; Soban, D.; Mullan, C.; Butterfield, J.; Murphy, A. A novel method to enable trade-offs across the whole product life of an aircraft using value driven design. J. Aerosp. Oper. 2012, 1, 359–375. [Google Scholar]

	221.
Curran, R.; van Blokland, W.B.; Abu-Kias, T.; Repco, M.J.F.; Sprengers, Y.L.J.; Van Der Zwet, P.S. Value Operations Methodology for Value Driven Design: Medium Range Passenger Airliner Validation. In Proceedings of the 48th AIAA Aerospace Sciences Meeting including the New Horizons Forum and Aerospace Exposition, Orlando, FL, USA, 4–7 January 2010; p. 847. [Google Scholar]

	222.
Bertoni, A.; Bertoni, M.; Panarotto, A.; Johansson, C.; Larsson, T. Value-driven product service systems development: Methods and industrial application. CIRP J. Manuf. Sci. Technol. 2016, 15, 42–55. [Google Scholar] [CrossRef]

	223.
Bertoni, M.; Bertoni, A. Models for Value-driven engineering design. In Proceedings of the 14th International Design Conference, Cavtat, Croatia, 16–19 May 2016; pp. 1195–1204. [Google Scholar]

	224.
Ross, A.M.; Rhodes, D.H. April, Architecting systems for value robustness: Research motivations and progress. In Proceedings of the 2008 2nd Annual IEEE Systems Conference, Montreal, QC, Canada, 7–10 April 2008; pp. 1–8. [Google Scholar]

	225.
Mukhopadhyay, T.; Chowdhury, R.; Chakrabarti, A. Reliability analysis of response surface based damage identification method. Sci. Eng. Res. 2013, 4, N220–N223. [Google Scholar]

	226.
Domingos, P. A few useful things to know about machine learning. Commun. ACM 2012, 55, 78–87. [Google Scholar] [CrossRef]

© 2017 by the author. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 sustainability-09-00994

 		
 sustainability-09-00994

media/file8.jpg
OPERATIONAL
TACTICAL
= STRATEGIC
209 =METALEVEL

media/file11.png
8 & &

AGRICULTURE AND
MINING

(&)

* BUILDING AND 2
TRANSPORTATION

no
=

* COMMODITIES/
CONSUMER PRODUCTS

* AUTOMOTIVE AND
MACHINERIES

1. I lI .
= ADVANCED .

ENGINEERING 2007 2008 2008 201 201 2012 201 204 20B 201 [2017]
JAN

® o 8 &

media/file6.jpg
JOURNAL OF CLEANER PRODUCTION

JOURNAL OF MANUFACTURING TECHNOLOGY MANAGENENT
SUPPLY CHAN MANAGEMENT

INTERNATIONAL JOURNAL OF SUSTAINABLE ENGINEERING
CLEAN TECHNOLOGIES AND ENVIRONMENTAL POLICY
BUSINESS STRATEGY AND THE ENVIRONVENT

ECOLOGICAL INDICATORS

JOURNALOF ENGINEERING. DESIGN AND TECHNOLOGY
INTERNATIONAL JOURNAL OF ADVANCED MANUFACTURING
BENCHMARKING

|
|
¥

!
.
°

OPERATIONAL

TACTICAL
=STRATEGIC
SMETALEVEL

P

0

media/file18.png

media/file1.png
PROCESS STEP

Defining research purpose and
objective

OUTCOME

Review scope

¥

Selecting database and
developing the search query

Search query for targeted
database

AMOUNT OF ENTRIES

Unknown (available literature)

¥

Conducting initial search

Potentially relevant papers
(publication-based filter)

Unknown (available literature in
the SCOPUS database)

¥

Reading of title

Potentially relevant papers
(initial content-based filter)

14,881 papers

¥

Reading of abstract and keywords

——r
>

Unique and potentially relevant
papers (content-based filter)

1689 papers

y

Reading of full paper

>

Final list of relevant papers
(content-based filter)

314 papers

\ 4

193 papers

media/file13.png
COMPANY FOCUS
PROJECT FOCUS

* PROCESS/ASSET
FOCUS

* SERVICE/PSS FOCUS

* PRODUCT FOCUS

* MATERIAL FOCUS

40

e o 8 G

2007 2008 2009 2010 201 2012 2013 2014 20B 201 [2017]
JAN

media/file10.jpg
7

21T

camaZRBRS

an o 205 a0 o aw A A A W8 @0

media/file7.png
JOURNAL OF CLEANER PRODUCTION

JOURNAL OF MANUFACTURING TECHNOLOGY MANAGEMENT

SUPPLY CHAIN MANAGEMENT

INTERNATIONAL JOURNAL OF SUSTAINABLE ENGINEERING
CLEAN TECHNOLOGIES AND ENVIRONMENTAL POLICY
BUSINESS STRATEGY AND THE ENVIRONMENT
ECOLOGICAL INDICATORS

JOURNAL OF ENGINEERING. DESIGN AND TECHNOLOGY

INTERNATIONAL JOURNAL OF ADVANCED MANUFACTURING
BENCHMARKING

|
1
— OPERATIONAL
|- TACTICAL
= STRATEGIC

N = METALEVEL

. |
0 20 30 40

media/file12.jpg
oot

a0 200 209 200 w0 2 W ws @w A4

comnER8RS

media/file9.png
69.4

OPERATIONAL
TACTICAL
= STRATEGIC
2109 = METALEVEL

media/file14.jpg
o
s

LI 6 R —
e e

il °
i o smmx’ “ e @
o

¢ 4 oo
o o Quow @ - @
Jones

e s DO o T
T S we s W W o Ao ‘Deks w0 o
A i

.

(-3
o
(]

Y

media/file16.jpg
WNOLLVE40

media/file5.png
60%

® JOURNAL OF CLEANER PRODUCTION (34)

* JOURNAL OF MANUFACTURING TECHNOLOGY MANAGEMENT (7)

#SUPPLY CHAIN MANAGEMENT (7)

® [NTERNATIONAL JOURNAL OF SUSTAINABLE ENGINEERING (6)

® CLEAN TECHNOLOGIES AND ENVIRONMENTAL POLICY (5)

® BUSINESS STRATEGY AND THE ENVIRONMENT (5]

* ECOLOGICAL INDICATORS (4)
JOURNAL OF ENGINEERING. DESIGN AND TECHNOLOGY (3]
INTERNATIONAL JOURNAL OF ADVANCED MANUFACTURING TECHNOLOGY (3)
BENCHMARKING (3]
OTHER JOURNAL

media/file15.png
Levels of decision making

in the enterprise
2
@ METAEVEL ‘@ QO o
2 2
6 © @ STRATEGIC e » O O
3 2 d 3 1
& . @ TACTICAL e ©
1 2
®©O 0 O0 e O viowe @ o o ® 0O -
COMPANY PROJECT PROCESS/ SERVICE/PSS PRODUCT MATERIAL GENERIC/ AGRICULTURE BUILDING COMMODITIES/ AUTOMOTIVE ADVANCED
FOCUS FOCUS ASSET FOCUS FOCUS FOCUS UNDEFINED AND MINING AND CONSUMER AND ENGINEERING
FOCUS TRANSPORTATION PRODUCTS 'MACHINERIES

. Type of entity studied 193 (100%) Industrial sector 193 (100%) ’

media/file3.png
%5
30% OPERATIONAL ¢
TACTICAL & I
20
« STRATEGIC I
5 l
"METMEVEL
= I

2007 2008 2009 2010 201 2012 2013 2014 20B 2016 (2017]
JAN

media/file17.png
METALEVEL

[
D
(-
—
T
cC
—
p)

TACTICAL

OPERATIONAL

How shall top-down sustainability
principles be defined to frame the
sustainability discussion?

What are the main aspects of
Governance to be considered in stralegic
sustainable decision making?

What are the main aspects of
Leadership to be considered in strategic
sustainable decision making?

How shall innovation and sustainability
strategies intersect?

What are business model archetypes
that may contribute to build up the
business model for sustainability?

How shall qualitative models and criteria
guide the value assessment of
sustainable business models?

How shall LCA support fact-based
assessment of valuable sustainability-
oriented strategies ?

How shall the classical BSC formulation
be updated to integrate sustainability in
performance management practices ?

How shall measurements and models for
SSCM be designed and linked to the
company financial performances?

How shall measurements and models for
sustainable manufacturing systems be
designed?

How shall dimensionless score be
constructed, from which criteria?

How shall dimensionless scores be
constructed, from which MADM matnx?

How shall the full spectrum of LCA data
be linked to economic analyses?

How shall the TBL framework be used to
guide monetary assessment?

i
1
)
e e,

What are value creation areas
associated to a sustainability oriented
strategy?

Where to intervene to secure financial
benefits associated with the firm's
sustainability undertakings?

How shall sustzinable business
model ideation be supported?

How shall sustainable business
model alternatives be selected?

How shall an enterprise-level
sustainable value score be defined ?

How shall enterprise-level KPl be
developed to measure sustainable
value creation?

How shall KPI for sustainable supply
chain management (SSCM) be
defined?

How shall KPI for sustainable
manufacturing management be
defined?

How shall KPI for sustainable project
management be defined?

How shall sustainability and value
consequences be captured in
qualitative models?

How shall sustainability and value
consequences be captured in a
quantitative models?

How shall customer value perception
and willingness to pay for new
products be measured?

What are the main aspects of Ethics to
be considered in strategic sustainable
decision making?

What are the main aspects of Social
responsibility to be considered in
strategic sustainable decision making?

How to stimulate companies in designing
new business models that are more
sustainability-oriented?

How shall the existing business mode!
canvas template be modified to capture
the value of sustainable innovations?

How shall economic models be
configured to quantify sustainable
business models advantage?

How shall simulations tools be used to
evaluate the business models for
sustainability?

How shall SPMP evolve to conduct
diagnostic activities on sustainable
business models ?

How shall uncertainty be modelled when
measuring KPI for SSCM?

How shall value stream mapping be
used to measure sustainable
manufacturing systems?

How shall uncertainty and ambiguity be
captured and communicated?

How shall non-linear behaviours be
captured in the models?

How shall uncertainty be captured and
future scenano be modelled in economic
terms?

How shall simulation models be
developed and linked to economic
analysis to support value quantification?

media/file4.jpg
60%

* DURMAL OF CLEANER FRODUCTIN (34)
UL OF WANFACTURNG TECHOLDGY MANAGOUENT (1)
SPPLYCHAN NANAGOVENT (1)
= NTERNATIONAL AL OF SUSTANABLE ENGNEERNG (6]
LN TECAOLOGES MO BNROWENTALPOLCY ()
BUSHESS STAATECY A0 THE VRN (5)
*ECOSCA NOCHTIRS(4)
RO ENGNEEANG JESON MO TECHLDGY (5)
TERATIL LR OF KVANCEDMANLFACTIRNG TEDRVXOGY ()
ENNAG(3)
TR AL

media/file0.jpg
AMOUNT OF ENTRE

Defring reseach purpose and

i | .
—— e e
o [i
- e :
o g -
[e] o | —{ ‘e s

media/file2.jpg
wew I

P

i ' I

R 1
el

207 200 200 w0 2 27 w0 Ak S wB 0

