

Internet of Things (IoT) in Supply Chain Management: Challenges, Opportunities, and Best Practices

Karam M. Sallam¹, Ali Wagdy Mohamed ², Mona Mohamed^{3,*}

School of IT and Systems, Faculty of Science and Technology, University of Canberra, Canberra, Australia;
 karam.sallam@canberra.edu.au.
 Operations Research Department, Faculty of Graduate Studies for Statistical Research, Cairo University, Giza
 12613, Egypt; aliwagdy@staff.cu.edu.eg.

2

3

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29 30

31

32

33

34

35

36

37

 3 Higher Technological Institute, 10th of Ramadan City 44629, Egypt; mona.fouad@hti.edu.eg.

* Correspondence: mona.fouad@hti.edu.eg.

Abstract: The advent of the Internet of Things (IoT) has ushered in a transformative era in supply chain management, revolutionizing the way organizations monitor, analyze, and optimize their operations. This comprehensive survey paper explores the multifaceted landscape of IoT applications in supply chain management, shedding light on the challenges, opportunities, and best practices that define this technological paradigm shift. The paper delves into the fundamental principles of IoT, elucidating how sensor-laden devices, real-time data streams, and advanced analytics empower organizations with unprecedented visibility and control across their supply chains. It systematically examines IoT applications in key supply chain domains, including inventory management, asset tracking, cold chain monitoring, predictive maintenance, route optimization, and waste reduction. Each application is scrutinized for its role in enhancing efficiency, reducing costs, ensuring product quality, and advancing sustainability. Furthermore, this paper addresses the challenges inherent in implementing IoT within supply chains, such as data security, interoperability, scalability, and regulatory compliance. It underscores the importance of change management and workforce development in harnessing the full potential of IoT and presents a roadmap for best practices to overcome these obstacles. The paper culminates in a forward-looking exploration of future trends and innovations in the IoT-driven supply chain landscape. By offering a comprehensive overview of IoT's role in supply chain management, this paper equips practitioners, researchers, and decision-makers with a holistic understanding of the transformative power of IoT, empowering them to navigate the complexities, seize opportunities, and implement best practices that will define the future of supply chain management.

Keywords: Internet of Things (IoT), Supply Chain Management, Machine Intelligence, Logistics Interoperability, Sustainability, Innovation

Event Date Received 05-09-2022 Revised 17-03-2023 Accepted 21-03-2023 Published 29-03-2023

1. Introduction

The world of supply chain management (SCM) is at a pivotal juncture, undergoing a profound transformation driven by technological advancements. Among these, the Internet of Things (IoT) stands as a disruptive force, promising to reshape the way supply chains operate. The integration of IoT technologies into SCM has opened up a new realm of possibilities, from

SMIJ **2023**, *Vol.* 2 2 of 32

Figure 1. Illustration of the Supply Chain Management Process

real-time tracking and monitoring to data-driven decision-making. However, as organizations embark on this transformative journey, they encounter a myriad of challenges and opportunities that demand our attention and exploration [1-2]. To comprehend the landscape of IoT in SCM, it is essential to delve into the foundational concepts and technologies that underpin this paradigm shift. IoT, in its essence, involves the interconnectedness of everyday objects, devices, and sensors, communicating and sharing data autonomously. In the context of supply chains, this translates into a network of sensors and devices embedded within products, vehicles, and infrastructure, generating a continuous flow of data. This data holds the potential to revolutionize supply chain visibility, efficiency, and responsiveness [1-3]. While IoT offers a tantalizing promise of enhancing supply chain performance, its integration is not without its complexities and challenges. Organizations embarking on this journey must grapple with issues such as data security, interoperability, and the high upfront costs of implementation. Moreover, the pace of technological change in the IoT landscape necessitates a strategic approach to ensure long-term viability. In this paper, we will explore these challenges in detail and illuminate the path towards harnessing the full potential of IoT in SCM [2-5].

As we navigate through this paper, our aim is to provide a comprehensive survey of the current state of IoT in SCM. We will analyze the challenges faced by organizations, offering insights into mitigating risks and addressing barriers to entry. Simultaneously, we will spotlight the opportunities that IoT presents, showcasing successful case studies and best practices. By the journey's end, we hope to equip you with the knowledge and perspective needed to make

SMIJ **2023**, *Vol.* 2 3 of 32

Figure 2. A Visualization of the Anatomy of 7-Layer IoT Architecture

informed decisions regarding IoT adoption within your supply chain, thus contributing to the ongoing transformation of the industry [4].

This paper is organized into seven key sections to provide a comprehensive exploration of the role of the IoT in SCM. In Section 2, we delve into IoT Applications in SCM, shedding light on the diverse ways IoT technologies are applied in modern logistics and operations. Section 3 uncovers the Challenges in Implementing IoT in Supply Chains, addressing the hurdles organizations may encounter when integrating IoT solutions. Moving forward, in Section 4, we explore Opportunities and Benefits, offering insights into how IoT can enhance visibility, efficiency, and decision-making across the supply chain. Section 5 is dedicated to Best Practices for Adoption of IoT in Supply Chain, providing actionable recommendations for organizations looking to leverage IoT effectively. In Section 6, we delve into Technological Trends and Innovations, outlining the emerging technologies and trends shaping the future of IoT in SCM. Finally, in Section 7, we draw together the threads of our analysis in the Conclusions section, summarizing key findings, highlighting the broader implications of IoT adoption for supply chains, and suggesting areas for future research and development.

2. IoT Fundamentals

This section serves as a steppingstone into the world of IoT, where we unravel the core principles, technologies, and concepts that underpin this transformative force reshaping our supply chain landscape.

SMIJ **2023**, Vol. 2 4 of 32

The IoT has emerged as a transformative force in the realm of technology, redefining how we connect and interact with the world around us. At its core, IoT is a concept that revolves around the idea of connecting everyday objects, devices, and sensors to the internet, allowing them to collect and exchange data autonomously. This interconnected web of 'smart' objects forms a vast network, enabling real-time monitoring, data analysis, and intelligent decision-making. The implications of IoT extend far beyond mere convenience; they hold the promise of revolutionizing industries, including SCM, by enhancing efficiency, visibility, and overall operational performance [5].

The architecture of an IoT system is a complex yet structured framework that underpins its functionality. It comprises several distinct layers, each serving a specific purpose in the data flow and communication process. At the foundation, we find the 'edge devices,' which consist of sensors, actuators, and embedded microcontrollers. These devices are responsible for data collection and initial processing. Moving upward, we encounter the 'gateway' layer, which acts as a bridge between edge devices and the central cloud-based or on-premises platform [6]. The heart of the system lies in the 'cloud platform,' where data storage, analytics, and application logic reside. Finally, the 'application' layer represents the user-facing interface where insights are generated, and actions are triggered based on the processed data.

Effective communication lies at the core of IoT systems, ensuring that data can be reliably transmitted and received between devices and the central platform. Various communication protocols have been developed to accommodate the diverse needs of IoT applications. For instance, MQTT (Message Queuing Telemetry Transport) is renowned for its lightweight and efficient publish-subscribe messaging pattern, making it suitable for applications where bandwidth is limited. On the other hand, HTTP (Hypertext Transfer Protocol) and CoAP (Constrained Application Protocol) are commonly used for web-based and constrained IoT scenarios, respectively. WebSocket, known for its full-duplex communication capabilities, is gaining traction in real-time applications [5]. A summary comparison between different protocols is presented in Table 1. The choice of communication protocol depends on factors such as data volume, latency requirements, and energy efficiency, making it a critical consideration in IoT deployments. The foundation of IoT lies in the diverse array of sensors and devices that serve as its sensory organs. These IoT devices come in various forms, each tailored to specific applications and environments. Environmental sensors, for instance, are designed to measure factors like temperature, humidity, and air quality, crucial for monitoring conditions in controlled environments or agricultural settings. RFID (Radio-Frequency Identification) tags are widely used in inventory and SCM, allowing for the tracking of assets in real-time. Wearables, another category of IoT devices, offer personalized health monitoring, fitness tracking, and location-based services. These devices, collectively, empower IoT systems with the ability to sense, collect, and transmit data, forming the foundation upon which IoT applications are built [7].

Table 1: Summary of Various IoT Communication Protocols

Communication	Description	Use Cases	Advantages	Challenges
Protocol	Description	ese cases	Tuvunuges	Chancinges

4 5

1

2

3

101112

13

2021

22

23

24

25

26

19

- 27 n 28 n 29 7 30 e 31 . 32

33

34

35

36

SMIJ **2023**, *Vol.* 2 5 of 32

MQTT	Lightweight and pub- lish-subscribe messag- ing protocol	IoT device-to-server and device-to-device	Low overhead, low power, scalability	May not be suitable for real-time systems
CoAP (Constrained Application Protocol)	Designed for resource- constrained devices	IoT device-to-device communication	Low overhead, REST-ful, energy-efficient	Limited support compared to MQTT
НТТР	Standard Hypertext Transfer Protocol	Device-to-cloud communication	Familiar, widely supported	Higher power con- sumption, data over- head
AMQP (Advanced Message Queuing Protocol)	Message-oriented mid- dleware protocol	IoT device-to-cloud and cloud-to-cloud	Reliability, message queuing	Complex, may be resource-intensive
WebSocket	Full-duplex communication over a single TCP connection	Real-time IoT applications	Low latency, bidirectional	Continuous connec- tion, resource utiliza- tion
DDS (Data Distribution Service)	Middleware protocol for data-centric com- munication	Real-time IoT systems, industrial IoT	High performance, quality of service	Complexity, limited adoption
LoRaWAN	Low Power, Wide Area Network	Long-range, low-power IoT connectivity	Long-range, low power consumption	Limited bandwidth, regional restrictions
NB-IoT (Narrow-band IoT)	Cellular technology for IoT Ultra-narrowband IoT	Wide-area coverage, long battery life Low-power, long-range	Cellular infrastructure, security Low power consump-	Limited bandwidth, de- ployment costs Limited data rate, con-
Sigfox	communication	IoT connectivity	tion, global coverage	strained messaging
Zigbee	Low-power, low-data- rate wireless communi- cation	Home automation, smart lighting, industrial IoT	Low power consumption, mesh networking	Limited range, frag- mentation, and inter- ference
Z-Wave	Wireless protocol for home automation	Smart home devices, IoT in residential areas	Low power consumption, mesh networking	Proprietary, limited interoperability
Thread	IPv6-based networking protocol	Smart home and industrial IoT applications	IPv6 compatibility, mesh networking	Limited adoption, standardization chal- lenges
6LoWPAN	IPv6 over Low-Power Wireless Personal Area Networks	Low-power, low-data- rate IoT connectivity	IPv6 compatibility, energy-efficient	Limited range, interoperability concerns
OPC UA (Unified Architecture)	Industrial interopera- bility protocol	Industrial IoT, factory automation	Interoperability, security	Complexity, adoption in specific industries
XMPP (Extensible Messaging and Presence Protocol)	Extensible real-time communication protocol	IoT device-to-device and chat applications	Extensibility, presence detection	Overhead, may not be optimized for IoT

The heart of IoT lies in its capacity to collect and transmit data from the physical world to digital systems. Sensors embedded in IoT devices are responsible for this data collection, continuously monitoring various parameters such as temperature, humidity, location, or motion. Once collected, the data is transmitted to a central repository or cloud platform for processing and analysis. Data transmission can occur through various means, including wired connections like Ethernet or Wi-Fi and wireless technologies such as Bluetooth, Zigbee, or cellular networks. The choice of transmission method depends on factors like range, power consumption, and data bandwidth. This seamless data collection and transmission process enables IoT systems to provide real-time insights and drive informed decision-making[8].

Beyond data collection, IoT systems excel in data processing and analysis, a vital component that transforms raw data into actionable insights. Data processing can occur at multiple levels within an IoT architecture. Edge computing, a concept gaining prominence, involves processing data locally on edge devices or gateways before transmitting it to the cloud. This approach reduces latency and can be critical in applications where real-time responses are essential. Cloud-based data processing, on the other hand, offers extensive storage and computational

SMIJ **2023**, Vol. 2 6 of 32

Figure 3. Visualizing the Benefits of IoT for Inventory Management

capabilities, enabling complex analytics, machine learning, and predictive modeling. The combination of edge and cloud processing ensures that IoT systems can derive valuable insights from the vast amount of data generated [9].

The proliferation of IoT devices and the interconnectivity of systems have raised significant concerns about the security and privacy of data in IoT applications. Security in IoT extends beyond safeguarding data; it encompasses the protection of devices, networks, and the overall ecosystem. IoT devices are vulnerable to attacks if not properly secured, making them potential entry points for cyber threats. Ensuring secure communication through encryption and authentication mechanisms is paramount. Additionally, managing device identities and access control is essential to prevent unauthorized access. IoT security also addresses issues like over-the-air (OTA) updates to patch vulnerabilities and regulatory compliance to protect user privacy. In the context of SCM, where sensitive data and assets are involved, robust security measures are imperative [10].

The scalability and interoperability of IoT systems play pivotal roles in their long-term viability and success. Scalability refers to the ability of an IoT solution to accommodate an

SMIJ **2023**, Vol. 2 7 of 32

increasing number of devices and data as the system grows. In dynamic supply chain environments, the ability to scale seamlessly is essential to adapt to changing demands. Interoperability, on the other hand, addresses the compatibility and seamless integration of devices and systems from different manufacturers. It ensures that IoT devices can communicate and work together effectively, preventing siloed data and fragmented systems. The challenge lies in achieving both scalability and interoperability without compromising security or performance, making it a critical consideration in the design and implementation of IoT solutions.

3. IoT Applications in SCM

In this section, we explore the tangible applications of the IoT within the supply chain ecosystem. By examining real-world examples and case studies, we illuminate the transformative power of IoT technologies and their direct impact on supply chain operations, efficiency, and overall performance.

3.1. Inventory Management with IoT

Inventory Management is a critical facet of SCM, where precision and efficiency are paramount to meet customer demands while minimizing costs. In this context, the integration of IoT technologies has ushered in a new era of real-time visibility and control over inventory. IoT-enabled inventory management systems leverage a constellation of sensors, RFID (Radio-Frequency Identification) tags, and connected devices to continuously monitor the location, status, and movement of goods throughout the supply chain [11].

One of the primary benefits of IoT in inventory management is the elimination of the 'black box' effect. Traditionally, inventory would enter a black box as it moved through various stages of the supply chain, making it challenging to track and manage in real-time. With IoT, every item is tagged with RFID or equipped with IoT sensors, allowing organizations to have an unobstructed view of their inventory's journey. As goods move from manufacturing facilities to distribution centers and finally to retail shelves, data from these sensors provide valuable insights into their whereabouts, condition, and even the rate at which they are being consumed or sold. This real-time visibility enables organizations to respond swiftly to changes in demand, address stockouts or overstocking issues, and optimize their inventory levels. As illustrated in Figure 3, the benefits of implementing IoT for inventory management encompass real-time visibility, enhanced accuracy, reduced costs, improved forecasting, and more. Moreover, IoTdriven inventory management systems facilitate enhanced demand forecasting and order fulfillment. By analyzing historical data and real-time trends, these systems can provide more accurate demand predictions. When combined with automated reorder triggers, this enables businesses to maintain optimal stock levels, reducing carrying costs while ensuring that products are readily available to meet customer orders. Furthermore, IoT sensors can monitor environmental conditions such as temperature and humidity for sensitive goods like pharmaceuticals or perishable items. In the event of deviations from acceptable conditions, automated alerts can be triggered, allowing for immediate corrective actions, thereby preventing the spoilage of valuable inventory [10-11].

3.2. Asset Tracking and Management

Asset tracking and management are fundamental components of efficient supply chain operations. Traditionally, tracking and managing assets, whether they be vehicles, equipment, or

101112

3

4

5

6

7

8

9

13 14 15

16

17

18 19 20

21 22

23242526

27

28

29 30 31

32

33

> 39 40

38

41

42 43

SMIJ **2023**, Vol. 2 8 of 32

goods, involved manual processes that were often error-prone and time-consuming. However, with the advent of the IoT, asset tracking and management have been revolutionized. IoT technologies, such as GPS (Global Positioning System) and RFID (Radio-Frequency Identification), have enabled organizations to gain real-time visibility into the location, status, and condition of their assets, resulting in improved operational efficiency and cost savings [12].

One of the primary applications of IoT in asset tracking is in the realm of fleet management. Businesses that rely on transportation as a critical part of their supply chain operations can now use IoT-connected devices to monitor the precise location of vehicles, their speed, fuel consumption, and even driver behavior. GPS-equipped trackers provide real-time data that can be used for route optimization, reducing fuel costs and delivery times. Moreover, it enhances safety by allowing companies to monitor driver behavior and provide feedback or intervention when necessary. This real-time tracking not only improves asset security by reducing the risk of theft but also ensures that goods are delivered on schedule, enhancing customer satisfaction.

In addition to fleet management, IoT enables the tracking of other valuable assets within the supply chain. For instance, high-value goods, equipment, and even shipping containers can be equipped with RFID tags or IoT sensors. These devices continuously transmit data on their location and condition, allowing organizations to prevent asset loss, optimize asset utilization, and reduce the need for manual inventory checks. The ability to monitor the environment and condition of assets, such as monitoring temperature and humidity levels within shipping containers, is particularly crucial in industries like pharmaceuticals and food, where maintaining the integrity of products during transit is paramount [13].

3.3. Cold Chain Monitoring

Cold chain monitoring represents one of the most critical applications of the IoT within SCM, particularly in industries like pharmaceuticals, food, and healthcare, where maintaining the integrity and safety of temperature-sensitive products is paramount. The cold chain refers to the continuous and controlled transportation and storage of temperature-sensitive goods, such as vaccines, medicines, fresh produce, and perishable foods. Any deviation from the required temperature range during transit or storage can lead to product spoilage, reduced efficacy, or even health risks. IoT technologies have revolutionized cold chain monitoring by providing realtime visibility and data-driven insights into temperature-sensitive supply chain processes. IoT sensors and data loggers play a central role in cold chain monitoring. These sensors are strategically placed within containers, refrigerated trucks, and storage facilities to continuously monitor temperature, humidity, and other environmental conditions. Real-time data is transmitted to a central monitoring system or cloud platform, allowing stakeholders to always track the status of temperature-sensitive goods. Any deviations from the specified temperature range trigger immediate alerts, enabling rapid intervention to rectify issues. This proactive approach minimizes the risk of product spoilage and ensures that temperature-sensitive items, such as vaccines or fresh produce, maintain their quality and efficacy from production to consumption [14].

Furthermore, the data collected through IoT-based cold chain monitoring provides valuable insights for process optimization and compliance. Organizations can analyze historical temperature data to identify trends, assess the performance of equipment, and make informed decisions about routing and storage conditions. This data can also be used to demonstrate compliance

SMIJ **2023**, *Vol.* 2 9 of 32

with regulatory requirements, such as Good Distribution Practices (GDP) or Food Safety Modernization Act (FSMA) regulations, which mandate strict temperature control and documentation for certain products.

3.4. Predictive Maintenance

Predictive maintenance, powered by the IoT, has emerged as a transformative approach in supply chain and asset management. It represents a significant departure from traditional maintenance practices, which often relied on fixed schedules or reactive responses to equipment failures. In contrast, predictive maintenance leverages IoT sensors, data analytics, and machine learning algorithms to forecast when equipment or machinery is likely to experience issues or breakdowns. By doing so, organizations can proactively address maintenance needs, reduce downtime, and optimize the performance and lifespan of critical assets [15].

At the core of predictive maintenance are IoT sensors and devices that continuously collect data on various aspects of equipment health, including temperature, vibration, pressure, and wear and tear. These sensors transmit real-time data to a central system or cloud platform, where it is analyzed to identify anomalies or patterns indicative of impending failures. Machine learning algorithms play a pivotal role in this process, learning from historical data to predict when maintenance is needed. When deviations from normal operating conditions are detected, maintenance teams receive alerts, enabling them to schedule maintenance activities during planned downtime or before a catastrophic failure occurs [16].

The advantages of predictive maintenance are substantial. It minimizes unscheduled down-time, which can be costly and disruptive, particularly in industries where supply chain efficiency is critical. By extending the lifespan of assets and reducing emergency repairs, organizations can achieve significant cost savings. Moreover, predictive maintenance optimizes maintenance resource allocation, as teams can focus their efforts on equipment that genuinely needs attention, rather than adhering to rigid schedules [16].

3.5. Supply Chain Visibility

Supply chain visibility, enabled by the IoT, represents a paradigm shift in how organizations monitor and manage their supply chain operations. It encompasses the ability to track and trace products, materials, and information as they move across the supply chain network in real-time. This newfound visibility provides organizations with critical insights into the status, location, and condition of their goods, allowing them to make informed decisions, optimize processes, and enhance customer satisfaction. IoT technologies, such as GPS, RFID, and sensors, serve as the eyes and ears of supply chain visibility systems. These technologies are strategically deployed across the supply chain to capture data at various points, including manufacturing facilities, distribution centers, transportation vehicles, and even retail stores. As products and materials are tagged with RFID or equipped with IoT sensors, their movement and condition are continuously monitored. This data is transmitted to a central platform, where it is aggregated, processed, and presented in a user-friendly interface [17].

The benefits of supply chain visibility are manifold. Firstly, it empowers organizations with end-to-end transparency, allowing them to track the journey of goods from the point of origin to their final destination. This transparency facilitates real-time decision-making, enabling

- 29

businesses to respond swiftly to disruptions, optimize routes, and allocate resources efficiently. Secondly, supply chain visibility enhances customer satisfaction by providing accurate information about the status of orders and deliveries. Customers can receive real-time updates, which builds trust and fosters loyalty. Thirdly, it supports compliance with regulatory requirements, particularly in industries where traceability is crucial, such as pharmaceuticals and food. Lastly, visibility data can be leveraged for data-driven insights and process optimization, leading to cost reductions and improved overall supply chain performance [18].

3.6. Route Optimization

Route optimization, a critical application of the IoT in supply chain and logistics, offers substantial benefits to organizations aiming to streamline their operations, reduce costs, and improve efficiency. Traditionally, route planning and optimization relied heavily on static schedules and manual decision-making processes, which often led to suboptimal routes, increased fuel consumption, and longer delivery times. However, IoT technologies, coupled with advanced data analytics, have revolutionized this aspect of SCM [19].

IoT-enabled route optimization leverages a network of sensors, GPS technology, and real-time data streams to continuously monitor and analyze various factors affecting transportation routes. These factors include traffic conditions, weather, vehicle performance, driver behavior, and even road infrastructure. By collecting and processing data in real-time, organizations can dynamically adjust routes to avoid traffic congestion, inclement weather, and other unforeseen challenges. This dynamic routing not only reduces travel time and fuel consumption but also enhances the overall reliability of deliveries, meeting customer expectations and commitments. Furthermore, route optimization extends beyond cost reduction and efficiency gains; it also contributes to sustainability and environmental responsibility. By minimizing travel distances and reducing idle time, IoT-driven route optimization helps organizations reduce their carbon footprint and minimize their impact on the environment. This aligns with broader sustainability goals and regulatory requirements related to emissions reductions and environmental responsibility [20].

3.7. Waste Reduction and Sustainability

Waste reduction and sustainability have become central pillars of modern SCM, driven in large part by the transformative capabilities of the IoT. Within the complex web of supply chain operations, the optimization of resources and the minimization of waste have gained paramount importance. IoT technologies, equipped with sensors, data analytics, and real-time monitoring capabilities, play a pivotal role in helping organizations achieve these goals while simultaneously promoting sustainable practices [21].

One of the primary ways in which IoT contributes to waste reduction and sustainability is through the continuous monitoring and optimization of resource consumption. IoT sensors can track energy, water, and raw material usage across various stages of the supply chain, from manufacturing to distribution and beyond. Real-time data collection and analysis enable organizations to identify areas of inefficiency and implement targeted measures to reduce waste. For example, predictive maintenance driven by IoT can help prevent equipment breakdowns, which can lead to material wastage and energy inefficiency. Additionally, smart energy management systems, guided by IoT data, can optimize the use of energy resources, reducing both costs and

environmental impact. Moreover, IoT facilitates the establishment of transparent and accountable supply chain practices, which are essential for sustainability efforts. By tracking the journey of products from source to destination, organizations can ensure compliance with ethical and environmental standards. For instance, in the food industry, IoT-driven supply chain visibility allows for the traceability of ingredients, helping to pinpoint the origin of products in case of recalls or quality issues. Similarly, in industries like fashion and electronics, IoT helps ensure responsible sourcing and disposal practices by tracking the lifecycle of products and materials [22].

4. Challenges in Implementing IoT in Supply Chains

In this section, we turn our attention to the formidable challenges that organizations encounter when seeking to integrate IoT technologies into their supply chains. By identifying and dissecting these obstacles, we aim to provide a comprehensive understanding of the practical roadblocks and issues that must be navigated in order to harness the full potential of IoT within the supply chain landscape.

4.1. Data Security and Privacy Challenges

The integration of IoT devices into SCM has introduced a host of data security and privacy challenges that organizations must navigate carefully. As IoT devices continuously collect and transmit sensitive data, ranging from inventory levels and shipment details to equipment status and environmental conditions, they become attractive targets for cyberattacks. Data breaches in supply chain IoT systems can lead to severe consequences, including compromised intellectual property, financial losses, and damage to a company's reputation [23].

One of the primary challenges lies in securing the data generated by IoT devices at each stage of its journey. This encompasses data encryption, secure transmission, and secure storage. Encryption ensures that data is protected from unauthorized access during transmission and storage, reducing the risk of interception or tampering. However, encryption alone is not sufficient; organizations must also implement strong authentication mechanisms to control access to IoT devices and data. Additionally, data security measures should extend to the IoT platform or cloud service where data is processed and stored. Adequate access controls, regular security audits, and vulnerability assessments are crucial to maintaining the integrity and confidentiality of IoT-generated data. Furthermore, organizations need to stay vigilant against emerging threats and continually update their security protocols to adapt to evolving attack vectors. Balancing the imperative of data security with the need for data availability and real-time insights is a delicate but essential aspect of IoT implementation in supply chains [24].

In addition to data security, privacy concerns loom large in IoT deployments. IoT devices often capture data from various sources, including personal information related to employees, customers, and partners. Striking a balance between data collection for operational insights and protecting individual privacy rights is a significant challenge. Organizations must adhere to data protection regulations and ensure that data anonymization and aggregation practices are in place to minimize privacy risks. Moreover, transparency in data collection and usage is crucial to building trust with stakeholders. Privacy policies, consent mechanisms, and data governance frameworks should be well-defined and communicated to all parties involved. Navigating the

intricate landscape of data security and privacy challenges in IoT is essential for organizations to harness the full potential of IoT while maintaining the trust and confidence of their stakeholders [25].

4.2. Interoperability Issues

Interoperability, or the seamless integration and communication of diverse IoT devices and systems, stands as a formidable challenge in the landscape of SCM. This challenge stems from the proliferation of IoT solutions from various manufacturers, each with its own proprietary protocols, data formats, and communication standards. The consequence is often a fragmented IoT ecosystem where devices and systems struggle to exchange data and collaborate effectively. This lack of interoperability can lead to data silos, increased complexity, reduced efficiency, and higher operational costs for organizations seeking to leverage IoT's transformative potential [26].

One of the core issues hindering interoperability is the absence of universal standards and protocols that facilitate communication between different IoT devices and platforms. Without standardized interfaces and data formats, integrating IoT devices from multiple vendors can be a labor-intensive and costly endeavor. Organizations may find themselves developing custom middleware or adapters to bridge the gaps between incompatible systems. However, these adhoc solutions are often less efficient and may introduce additional points of failure. The lack of interoperability not only impedes data sharing but also limits organizations' agility in adapting to evolving business needs. It can hinder real-time decision-making, as data from diverse devices may not be readily accessible or actionable. To address interoperability challenges, industry-wide efforts to establish and adopt open standards and protocols are essential. These standards should encompass communication, data formats, and security to ensure a cohesive and interoperable IoT ecosystem. Additionally, organizations should conduct thorough assessments of their IoT vendor selection, prioritizing solutions that adhere to open standards and have a track record of interoperability [27].

Interoperability issues also extend to legacy systems within supply chains. Many organizations have invested heavily in existing infrastructure, including older machinery, software systems, and sensors. These legacy systems often lack IoT capabilities and may use outdated communication protocols. Integrating them into modern IoT ecosystems can be complex and expensive. However, as these legacy systems play vital roles in supply chain operations, finding solutions to bridge the gap between old and new technologies is crucial. Retrofitting legacy devices with IoT sensors and gateways or utilizing IoT middleware to translate between different communication protocols are potential strategies. Nevertheless, these approaches may require significant resources and technical expertise [28].

4.3. Scalability Concerns

The successful integration of IoT technology into supply chain operations necessitates not only technological readiness but also a thoughtful approach to change management and workforce development. Implementing IoT solutions often involves a significant shift in how work is done, how data is collected and analyzed, and how decisions are made within an organization. Resistance to change, coupled with a lack of necessary skills and understanding among

employees, can pose substantial challenges to the adoption and effective utilization of IoT in supply chains [29].

Change management plays a pivotal role in easing the transition to an IoT-enabled supply chain. It involves clear communication of the reasons for change, its benefits, and the roadmap for implementation. Employees need to understand the advantages of IoT, including improved efficiency, reduced operational costs, and enhanced data-driven decision-making. Moreover, a culture of innovation and adaptability should be fostered, where employees are encouraged to embrace new technologies and processes. Leadership buy-in is critical, as it sets the tone for the entire organization. Additionally, change management should incorporate training and development programs to equip employees with the necessary skills to work with IoT systems. This includes not only technical skills for device management and data analysis but also the ability to interpret IoT-driven insights and apply them to daily operations.

Furthermore, addressing the workforce skills gap is an imperative aspect of IoT implementation. IoT technology introduces a new set of technical competencies that employees must acquire to maximize the benefits of IoT-enabled supply chains. Organizations should invest in training programs, workshops, and certifications to build IoT expertise within their workforce. Additionally, recruitment efforts may focus on hiring individuals with the necessary IoT-related skills and knowledge. Collaboration with educational institutions and industry associations can also be beneficial in fostering a skilled workforce for IoT [30].

4.4. Costs and ROI Considerations

The adoption of IoT technology in supply chains represents a significant investment, and organizations must carefully consider the costs and return on investment (ROI) associated with these initiatives. While IoT offers the potential for substantial benefits, such as improved efficiency, enhanced visibility, and cost savings, it is essential to evaluate the financial aspects comprehensively. The costs of implementing IoT in supply chains encompass various elements, including the purchase of IoT devices and sensors, network infrastructure upgrades, software development, data storage, and ongoing maintenance and support. Additionally, organizations need to factor in the costs associated with workforce training and change management efforts to ensure that employees can effectively operate and utilize IoT systems [31].

Calculating ROI is a critical component of the decision-making process when implementing IoT in supply chains. Organizations must assess both the tangible and intangible benefits that IoT deployments can deliver. Tangible benefits include cost reductions, such as decreased fuel consumption through route optimization, lower maintenance expenses due to predictive maintenance, and reduced inventory carrying costs through improved demand forecasting. Additionally, IoT can contribute to revenue generation through enhanced customer satisfaction, which can lead to increased sales and customer retention. Intangible benefits encompass improved supply chain visibility, better decision-making, and agility in responding to market changes. ROI calculations should consider the timeline for achieving positive returns,

taking into account initial investment costs and ongoing operational expenses. Furthermore, organizations must weigh the potential risks and uncertainties associated with IoT implementations, such as technology obsolescence, security breaches, and evolving regulatory landscapes [32]. To ensure a favorable ROI, organizations should conduct a thorough cost-benefit analysis that quantifies both the short-term and long-term impacts of IoT in supply chains. This analysis should account for factors such as the size and complexity of the supply chain, industry-specific requirements, and the organization's strategic goals. While the upfront costs of IoT adoption may seem substantial, the potential for improved operational efficiency, reduced expenses, enhanced customer satisfaction, and competitive advantage make it a compelling investment [33].

4.5. Data Management and Analytics Complexity

The influx of data generated by IoT devices in supply chains presents a double-edged sword: the potential for actionable insights and improved decision-making, but also the challenge of managing and deriving value from massive and diverse data sets. IoT deployments lead to a proliferation of data points, including real-time sensor data, location information, environmental conditions, and equipment status, among others. As a result, organizations must grapple with the complexities of data collection, storage, integration, and analysis. Effective data management is pivotal to extracting meaningful insights and making informed decisions that drive supply chain efficiency and competitiveness [34]. One of the foremost challenges in data management within IoT-enabled supply chains is the sheer volume and velocity of data. IoT sensors continuously stream data points, generating terabytes or even petabytes of information daily. Managing this high-speed data influx requires scalable and robust data infrastructure capable of handling the data deluge. Additionally, organizations must devise efficient data collection strategies to filter out noise and focus on relevant information. Data integration becomes paramount, as IoT data often originates from diverse sources and systems. Ensuring data consistency and quality across the supply chain is a complex endeavor, as data may flow through multiple touchpoints, including manufacturing, transportation, and warehousing. Data governance practices, data cleansing, and data lineage tracking are crucial components of managing data complexity in IoT-driven supply chains [35].

Furthermore, the complexity extends to data analytics. IoT data typically requires advanced analytics, including machine learning and predictive analytics, to unlock its full potential. Organizations must develop or adopt analytics models that can process and analyze real-time data streams to derive actionable insights. However, building and maintaining these models requires specialized skills and resources. Data scientists and analysts play a vital role in developing algorithms, interpreting results, and fine-tuning models for optimal performance. Additionally, organizations must strike a balance between real-time analytics for immediate decision-making and historical data analysis for long-term planning and optimization [36].

4.6. Change Management and Workforce Skills

SMIJ **2023**, Vol. 2 15 of 32

The successful integration of IoT technology into supply chain operations necessitates not only technological readiness but also a thoughtful approach to change management and workforce development. Implementing IoT solutions often involves a significant shift in how work is done, how data is collected and analyzed, and how decisions are made within an organization. Resistance to change, coupled with a lack of necessary skills and understanding among employees, can pose substantial challenges to the adoption and effective utilization of IoT in supply chains [37].

Change management plays a pivotal role in easing the transition to an IoT-enabled supply chain. It involves clear communication of the reasons for change, its benefits, and the roadmap for implementation. Employees need to understand the advantages of IoT, including improved efficiency, reduced operational costs, and enhanced data-driven decision-making. Moreover, a culture of innovation and adaptability should be fostered, where employees are encouraged to embrace new technologies and processes. Leadership buy-in is critical, as it sets the tone for the entire organization. Additionally, change management should incorporate training and development programs to equip employees with the necessary skills to work with IoT systems. This includes not only technical skills for device management and data analysis but also the ability to interpret IoT-driven insights and apply them to daily operations [38].

Furthermore, addressing the workforce skills gap is an imperative aspect of IoT implementation. IoT technology introduces a new set of technical competencies that employees must acquire to maximize the benefits of IoT-enabled supply chains. Organizations should invest in training programs, workshops, and certifications to build IoT expertise within their workforce. Additionally, recruitment efforts may focus on hiring individuals with the necessary IoT-related skills and knowledge. Collaboration with educational institutions and industry associations can also be beneficial in fostering a skilled workforce for IoT.

4.7. Regulatory and Compliance Hurdles

The integration of IoT technology into supply chains brings with it a complex web of regulatory and compliance challenges. These challenges arise from the need to adhere to a myriad of local, national, and international regulations governing data privacy, security, and product tracking. In many industries, such as pharmaceuticals, food, and healthcare, stringent regulations dictate how data is handled, how products are transported and stored, and how customer privacy is maintained. The multifaceted nature of IoT deployments in supply chains requires organizations to navigate these regulatory landscapes diligently [35-38].

One of the primary regulatory concerns is data privacy and protection. IoT systems collect and transmit vast amounts of data, including sensitive information related to products, customers, and partners. Compliance with data protection regulations, such as the General Data Protection Regulation (GDPR) in Europe or the Health Insurance Portability and Accountability Act (HIPAA) in healthcare, is essential. Organizations must establish robust data governance frameworks, implement encryption and access controls, and ensure data is collected and used in accordance with regulatory requirements. Additionally, data residency and cross-border data transfer issues can complicate IoT implementations, as data may traverse international

boundaries. Organizations need to be cognizant of these challenges and establish protocols for data sovereignty compliance [39].

Moreover, IoT in supply chains requires organizations to adhere to industry-specific regulations related to product tracking, quality control, and environmental responsibility. For instance, in the food industry, regulations like the Food Safety Modernization Act (FSMA) mandate strict temperature monitoring and traceability of products to ensure safety and compliance. Compliance with these regulations often necessitates IoT-driven solutions for real-time monitoring of environmental conditions and product tracking throughout the supply chain. Failure to comply with such regulations can result in legal liabilities, product recalls, and reputational damage. Therefore, organizations embarking on IoT initiatives must proactively address regulatory and compliance hurdles by conducting thorough audits, consulting with legal experts, and implementing robust systems and processes that align with the regulatory landscape in which they operate [40].

4.8. Sustainability and Environmental Considerations

The integration of IoT technology into SCM not only offers opportunities for efficiency and cost savings but also presents an avenue for organizations to address sustainability and environmental concerns. As global awareness of climate change and resource scarcity grows, supply chain sustainability has become a crucial focus area. IoT plays a pivotal role in this pursuit by enabling organizations to monitor and optimize their operations in ways that reduce their environmental footprint [41].

One of the fundamental ways IoT contributes to sustainability is through resource efficiency. By continuously monitoring energy consumption, water usage, and other resources at various stages of the supply chain, organizations can identify inefficiencies and implement measures to reduce waste. For example, IoT sensors can help optimize transportation routes, reducing fuel consumption and greenhouse gas emissions. Additionally, smart facilities equipped with IoT technology can adjust lighting, heating, and cooling systems based on occupancy and environmental conditions, minimizing energy consumption. These resource-saving initiatives not only contribute to cost reduction but also align with environmental sustainability goals, demonstrating a commitment to responsible resource management.

Moreover, IoT's impact on waste reduction is significant. By monitoring equipment and machinery health in real-time, organizations can implement predictive maintenance, reducing the likelihood of equipment breakdowns and material waste. IoT-driven quality control and compliance monitoring ensure that products meet quality standards, reducing the need for rework or disposal of defective items. Additionally, IoT plays a crucial role in waste tracking and recycling initiatives within supply chains. Sensors and RFID technology can help trace the lifecycle of products and materials, facilitating responsible disposal and recycling practices [72].

5. Opportunities and Benefits

antages 41

This section illuminates the potential advantages, innovations, and strategic advantages that embracing IoT technologies can offer to organizations operating within the intricate web of supply chains.

SMIJ **2023**, Vol. 2 17 of 32

5.1. Enhanced Visibility and Real-time Monitoring

One of the foremost advantages of integrating IoT technology into SCM is the significant enhancement of visibility and real-time monitoring capabilities. IoT-equipped devices and sensors, strategically positioned throughout the supply chain, continuously collect and transmit data on various facets of operations. This data includes real-time information on inventory levels, asset locations, shipment statuses, environmental conditions, and equipment performance. As a result, organizations gain an unprecedented level of visibility into their supply chain processes, allowing them to track the movement and condition of goods, assets, and materials in real-time. This enhanced visibility eliminates the traditional "black box" effect, providing supply chain stakeholders with immediate insights into the status and location of critical resources. Consequently, organizations can make informed decisions swiftly, respond to disruptions proactively, and optimize their supply chain operations with precision [43].

Furthermore, real-time monitoring facilitates demand forecasting and order fulfillment accuracy. With a granular understanding of inventory levels and the ability to monitor consumption patterns, organizations can adjust their replenishment strategies to ensure that products are readily available to meet customer orders. This not only minimizes the risk of stockouts but also reduces overstocking, resulting in cost savings and improved customer satisfaction. Enhanced visibility extends to supply chain partners and customers as well. Organizations can offer customers real-time tracking of their orders, providing transparency and convenience [44].

5.2. Efficiency and Cost Reduction

One of the most compelling benefits of adopting IoT technology in SCM is the significant enhancement of operational efficiency and the concurrent reduction in costs. IoT-enabled devices and systems introduce automation and optimization capabilities at various stages of the supply chain. For instance, IoT sensors placed on manufacturing equipment can monitor performance metrics in real-time, allowing for predictive maintenance and the prevention of costly breakdowns. Similarly, IoT-driven route optimization and fleet management solutions can dynamically adjust transportation routes, reducing fuel consumption, idle time, and overall logistics costs. These efficiencies extend to inventory management as well, where IoT sensors continuously track stock levels, minimizing excess inventory carrying costs while ensuring that products are readily available to meet demand. Consequently, IoT-driven improvements in efficiency translate directly into cost savings, making the supply chain more cost-effective and responsive to changing market conditions [45].

Furthermore, IoT enhances cost reduction efforts by enabling resource efficiency and waste reduction strategies. Real-time monitoring of energy consumption, water usage, and other resources at facilities and distribution centers allows organizations to identify and rectify inefficiencies promptly. IoT-driven smart facilities can automatically adjust lighting, heating, and cooling systems based on occupancy and environmental conditions, leading to reduced energy bills. Waste reduction is another key aspect, with IoT contributing to lower material wastage through predictive maintenance and quality control. By identifying issues before they result in product defects or equipment failures, organizations minimize the costs associated with rework, replacements, and disposal.

5.3. Improved Decision-Making

IoT technology empowers organizations with a wealth of real-time data and actionable insights, revolutionizing decision-making processes within the supply chain. By continuously monitoring and collecting data on various aspects of operations, such as inventory levels, asset statuses, and environmental conditions, organizations gain a comprehensive understanding of their supply chain dynamics. This rich data serves as the foundation for informed decision-making, enabling supply chain managers and executives to make timely and data-driven choices that impact various facets of the supply chain. For instance, having real-time visibility into inventory levels allows organizations to adjust procurement strategies dynamically, ensuring that they maintain optimal stock levels while minimizing carrying costs. Additionally, IoT's predictive maintenance capabilities enable organizations to proactively address equipment issues before they result in costly downtime or production disruptions, ultimately preserving the integrity of the supply chain [46].

Moreover, IoT facilitates advanced analytics and machine learning applications, which further enhance decision-making processes. By harnessing historical and real-time data, organizations can develop predictive models that forecast demand, optimize routes, and even predict potential supply chain disruptions. These insights enable supply chain professionals to make proactive decisions, such as rerouting shipments to avoid traffic congestion or adjusting production schedules to align with changing demand patterns. Furthermore, IoT-driven analytics can uncover hidden trends and correlations in supply chain data, revealing opportunities for process improvements and cost reductions [47].

5.4. Enhanced Customer Satisfaction

The adoption of IoT technology in SCM has a profound impact on customer satisfaction, as it enables organizations to provide a higher level of service and transparency to their clients. One of the key ways in which IoT contributes to enhanced customer satisfaction is through improved order tracking and delivery accuracy. IoT-equipped devices and sensors continuously monitor the status and location of shipments in real-time. This real-time visibility allows organizations to provide customers with accurate and up-to-date information on the whereabouts of their orders. Customers can track their shipments from the moment they are dispatched to the moment they arrive at their doorstep, fostering a sense of control and confidence in the buying experience.

Furthermore, IoT-driven supply chains enhance customer service by minimizing delays and delivery uncertainties. Route optimization and predictive maintenance enabled by IoT technology help organizations streamline their logistics operations, ensuring that products reach customers on time and in optimal condition. This reliability builds trust and loyalty among customers, as they come to expect consistent and dependable service. Moreover, IoT allows for proactive issue resolution. In the event of delays or disruptions, organizations can communicate with customers promptly, providing real-time updates and alternative solutions. This level of transparency and responsiveness not only mitigates the impact of disruptions but also showcases a commitment to customer satisfaction [20].

The adoption of IoT technology in SCM has the potential to drive substantial sustainability gains and reduce the environmental impact of operations. One of the primary ways in which IoT contributes to sustainability is through resource efficiency. IoT-equipped sensors continuously monitor energy consumption, water usage, and other critical resources in real-time at various stages of the supply chain. This granular data allows organizations to identify inefficiencies and implement measures to reduce waste. For instance, predictive maintenance driven by IoT can prevent equipment breakdowns, reducing energy and material wastage associated with repairs or replacements. Additionally, IoT-driven route optimization and fleet management lead to more efficient transportation, reducing fuel consumption and greenhouse gas emissions. These resource-efficient practices not only align with sustainability goals but also yield substantial cost savings, making sustainability a win-win proposition for organizations. IoT plays a pivotal role in waste reduction and responsible disposal practices. By monitoring equipment health and product quality in real-time, organizations can minimize defects and reduce the need for rework, thereby reducing material wastage. Additionally, IoT-driven supply chain visibility ensures that products and materials are tracked and traced accurately throughout their lifecycle. This capability is particularly crucial in industries with strict environmental regulations, such as pharmaceuticals and electronics, where responsible sourcing and disposal are essential. IoT's contribution to environmental sustainability extends to electronic waste reduction as well. [11-13].

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19 20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

5.6. Competitive Advantage

The strategic adoption of IoT technology in SCM offers organizations a compelling competitive advantage in an increasingly dynamic and competitive business landscape. Early adopters of IoT solutions gain a significant edge by optimizing their supply chain operations, enhancing customer service, and maintaining cost efficiencies. The real-time visibility provided by IoT enables organizations to respond swiftly to changing market conditions and customer demands. For example, with accurate and timely insights into inventory levels and demand patterns, companies can adjust production schedules, optimize distribution routes, and ensure that products are readily available to meet customer orders. This agility not only reduces lead times but also enables organizations to capture market opportunities quickly, staying one step ahead of competitors [9]. Furthermore, IoT-driven supply chains enable organizations to differentiate themselves by offering superior customer experiences. Enhanced order tracking, delivery accuracy, and proactive issue resolution contribute to higher customer satisfaction and brand loyalty. Customers value transparency, reliability, and responsiveness in their interactions with suppliers, and IoT technology empowers organizations to deliver on these expectations. As a result, organizations that leverage IoT effectively can position themselves as leaders in their respective industries, gaining market share and retaining a loyal customer base. Additionally, IoT-driven innovation in SCM can create entirely new business models and revenue streams. Organizations that embrace IoT as a strategic enabler of transformation are well-positioned to disrupt traditional supply chain paradigms and capitalize on emerging opportunities, solidifying their competitive advantage in an ever-evolving marketplace [21].

5.7. Compliance and Regulatory Adherence

IoT technology plays a pivotal role in helping organizations navigate the complex landscape of industry-specific regulations and standards governing supply chain operations. Across SMIJ **2023**, Vol. 2 20 of 32

various sectors such as healthcare, pharmaceuticals, food, and electronics, stringent regulations dictate the handling, transportation, and storage of goods. IoT-equipped supply chain systems provide organizations with the tools needed to meet and exceed these regulatory requirements. By continuously monitoring critical data points, IoT ensures that products are stored and transported within the specified temperature ranges, humidity conditions, and other environmental parameters. This level of monitoring is particularly vital in industries like pharmaceuticals and food, where deviations from regulatory standards can lead to product spoilage, recalls, and reputational damage. Moreover, IoT enables organizations to achieve traceability and provenance transparency, both of which are essential for regulatory compliance. By tracking the journey of products from source to destination, organizations can ensure that each item meets quality standards and adheres to ethical sourcing practices. IoT-driven supply chain visibility facilitates product recalls, should they become necessary, as the precise source of the issue can be quickly identified and addressed. Furthermore, IoT's data collection capabilities aid in compliance reporting and audit readiness. Organizations can maintain comprehensive records of supply chain data, which can be readily presented to regulatory authorities as needed [33].

5.8. Innovation and Future-Proofing

The integration of IoT technology into SCM not only yields immediate benefits but also positions organizations at the forefront of innovation. IoT is a catalyst for transformative change, offering supply chain professionals a wealth of possibilities for reimagining and enhancing their operations. By leveraging real-time data and analytics, organizations can gain a deeper understanding of their supply chain dynamics and uncover hidden patterns and correlations. This data-driven insight serves as a springboard for innovation, allowing organizations to identify opportunities for process improvements, operational efficiencies, and new revenue streams. For instance, IoT can facilitate the creation of innovative business models, such as pay-per-use or subscription-based services, where customers pay for the value they receive rather than purchasing products outright. Furthermore, IoT technology empowers organizations to futureproof their supply chains in an ever-evolving business landscape. The agility and adaptability provided by IoT are invaluable in responding to emerging market trends and disruptions. By embracing IoT as a strategic enabler of digital transformation, organizations can remain flexible and resilient in the face of uncertainty. IoT solutions can be scaled and customized to meet evolving business needs, ensuring that supply chains stay relevant and competitive. Additionally, IoT enables organizations to explore emerging technologies like blockchain, AI, and edge computing, which have the potential to further revolutionize supply chain operations [34-35].

6. Best Practices for Adoption of IoT in Supply Chain

In this section, we navigate through the essential guidelines and strategies that organizations must embrace when embarking on their IoT journey within the supply chain domain.

6.1. Strategic Planning and Alignment

Strategic planning is the cornerstone of a successful IoT adoption strategy in SCM. It begins with a clear understanding of the organization's overall business goals and how IoT can align with and support those objectives. To do this effectively, cross-functional teams should collaborate to identify areas within the supply chain where IoT technology can have the most significant impact. For example, if the organization's strategic goal is to reduce operating costs, IoT can be

SMIJ **2023**, Vol. 2 21 of 32

applied to optimize transportation routes, minimize energy consumption, and enhance inventory management. Furthermore, the strategic plan should outline the expected return on investment (ROI), performance metrics, and a roadmap for implementation, ensuring that IoT initiatives are tightly integrated with the organization's long-term vision. Moreover, strategic alignment extends beyond internal objectives to consider external factors such as market trends and competitive forces. Organizations should continually monitor industry developments and emerging technologies to remain adaptable and responsive. This proactive approach ensures that IoT investments remain relevant and aligned with evolving market dynamics [16].

6.2. Needs Assessment and Requirements Gathering

A comprehensive needs assessment is a critical step in the IoT adoption process. It involves a thorough examination of the organization's existing supply chain processes, infrastructure, and pain points. This assessment should be conducted in collaboration with relevant stakeholders from different departments, including logistics, operations, IT, and procurement. By engaging cross-functional teams, organizations can gain a holistic understanding of supply chain complexities and identify areas where IoT technology can deliver the most value. For instance, identifying bottlenecks in inventory management or recurring equipment breakdowns can pinpoint where IoT solutions can make the most significant impact [25]. Furthermore, requirements gathering is essential to define the specific functionalities and capabilities needed from IoT solutions. This process involves documenting detailed specifications, data collection requirements, and integration considerations. It should also encompass compliance and regulatory requirements that pertain to the industry and region in which the organization operates. By thoroughly documenting these requirements, organizations can create a clear roadmap for vendor selection and solution customization [7].

6.3. Data Governance and Management

Effective data governance and management are essential for harnessing the full potential of IoT in SCM. Organizations must establish robust data governance policies and practices to maintain data quality, security, and compliance. Data governance encompasses the development of data standards, data ownership, data privacy policies, and data lifecycle management. It is essential to define data ownership and responsibilities within the organization to ensure that data is accurate, consistent, and secure throughout its lifecycle. In addition to governance, organizations must focus on data management strategies. This involves selecting appropriate data storage solutions, data integration frameworks, and data analytics tools [4]. The goal is to create a data ecosystem that enables seamless data collection, storage, analysis, and dissemination. Furthermore, organizations should establish data security measures, encryption protocols, and access controls to protect sensitive information. Complying with industry-specific regulations, such as GDPR in Europe or HIPAA in healthcare, is paramount. Effective data governance and management lay the foundation for reliable and actionable data, which is crucial for informed decision-making and process optimization [19].

6.4. Vendor and Technology Selection

Selecting the right IoT vendors and technology partners is a pivotal step in the IoT adoption journey. Organizations should conduct thorough due diligence to assess the reliability,

SMIJ **2023**, *Vol.* 2 22 of 32

scalability, interoperability, and support capabilities of potential vendors. It's essential to evaluate vendor track records, customer references, and case studies to ensure they have a history of successful IoT implementations in similar industries. Additionally, organizations must consider the scalability of the IoT solution to accommodate future growth and changing business needs. The selected vendor should align with the organization's strategic goals and provide the necessary flexibility to customize solutions to specific supply chain requirements. Furthermore, technology selection involves choosing the appropriate IoT devices, sensors, and platforms. Organizations should evaluate whether the selected technology stack aligns with their existing infrastructure and integrates seamlessly with other systems, such as ERP or CRM. Compatibility and interoperability are crucial to ensuring a cohesive IoT ecosystem. Finally, organizations should consider the potential for technological innovation and adaptability over time. A forward-looking approach to technology selection can help future-proof IoT investments and keep the supply chain agile and responsive to evolving market dynamics [20].

6.5. Pilot Programs and Proof of Concept

Before implementing IoT solutions at scale, it's advisable to begin with small-scale pilot programs and proof of concept (PoC) projects. These initiatives allow organizations to validate the feasibility and benefits of IoT solutions in real-world scenarios without incurring significant risks. Pilot programs typically involve selecting a specific area of the supply chain to test IoT technology, such as inventory management, asset tracking, or transportation optimization. By collecting data and analyzing the results, organizations can assess the actual impact of IoT on their operations, identify any unforeseen challenges, and refine their implementation strategy based on empirical evidence. Proof of concept projects, on the other hand, involve creating prototypes or experimental setups to demonstrate the practicality of IoT solutions. These projects often involve collaborating with vendors or technology partners to showcase the capabilities of their IoT products in a controlled environment. Successfully executed PoCs provide organizations with tangible evidence of IoT's potential benefits and help build internal support for broader adoption. Both pilot programs and PoCs serve as essential risk mitigation strategies, ensuring that IoT implementations are well-informed and aligned with organizational objectives.

6.6. Cross-Functional Collaboration

Effective IoT adoption requires collaboration among different departments and stakeholders within the organization. Supply chain managers, IT professionals, operations teams, procurement, and other relevant functions should work together seamlessly to ensure the successful integration of IoT technology. Cross-functional teams can provide diverse perspectives, insights, and expertise necessary for comprehensive IoT adoption. For example, IT teams are responsible for ensuring the network infrastructure can support IoT devices, while supply chain managers understand the specific operational challenges that IoT can address [10]. Collaboration is particularly crucial during the planning and implementation phases. Teams should jointly define the scope of IoT initiatives, outline objectives, and allocate responsibilities. Effective communication and regular status updates between departments are essential to address any challenges promptly and make necessary adjustments to the IoT adoption strategy. Cross-functional collaboration fosters a holistic approach to IoT integration, ensuring that all aspects of the supply

SMIJ **2023**, *Vol.* 2 23 of 32

chain are considered, and that the technology aligns with the organization's broader goals and objectives [21].

6.7. Change Management and Employee Training

Change management is a fundamental aspect of IoT adoption, as it addresses the human element of technology implementation. Employees at all levels of the organization may be impacted by the introduction of IoT technology. Resistance to change is a common challenge, and it's essential to proactively address concerns and ensure that employees understand the benefits of IoT. Change management strategies should involve clear communication of the reasons for IoT adoption, its benefits, and the roadmap for implementation. Leadership buy-in is crucial, as it sets the tone for the entire organization. Employees should be encouraged to embrace new technologies and processes, and a culture of innovation and adaptability should be fostered. Additionally, change management should incorporate training and development programs to equip employees with the necessary skills to work with IoT systems. This includes not only technical skills for device management and data analysis but also the ability to interpret IoT-driven insights and apply them to daily operations [4-6].

6.8. Continuous Monitoring and Performance Evaluation

IoT adoption doesn't end with implementation; it requires ongoing monitoring and performance evaluation. Organizations should establish key performance indicators (KPIs) and metrics to measure the impact of IoT on supply chain performance. These metrics may include improved operational efficiency, cost reduction, enhanced customer satisfaction, and compliance with industry-specific regulations. Regularly monitoring IoT systems ensures that they are functioning correctly, and that data accuracy is maintained. Performance evaluations should also include regular assessments of the ROI and the achievement of expected benefits. If deviations or issues are identified, organizations should be prepared to make necessary adjustments or refinements to their IoT strategy. Continuous monitoring and performance evaluation are essential for optimizing IoT initiatives, ensuring that they align with changing business needs, and delivering ongoing value to the organization [15-16].

6.9. Scalability and Future-Proofing

Scalability is a crucial consideration when adopting IoT technology in the supply chain. Organizations should choose IoT solutions that can accommodate future growth and changing business requirements. As the organization expands or introduces new products and services, IoT systems should be able to scale seamlessly to meet increased demands. Additionally, future-proofing IoT investments is essential to ensure their longevity and relevance. Technology evolves rapidly, and organizations should choose solutions that are adaptable and can integrate with emerging technologies. This may involve selecting open standards and platforms that support interoperability or investing in modular IoT solutions that can be easily upgraded or expanded as new capabilities become available. A future-focused approach to IoT adoption helps organizations avoid technology obsolescence and ensures that their supply chain remains adaptable to changing market dynamics [30].

6.10. Security and Compliance

SMIJ **2023**, Vol. 2 24 of 32

Security is a paramount concern in IoT adoption, given the potential vulnerabilities associated with connected devices and data. Organizations must prioritize security measures to protect IoT devices, data, and the overall supply chain infrastructure. This includes implementing robust authentication and access control mechanisms to prevent unauthorized access to IoT systems. Encryption protocols should be in place to safeguard data both in transit and at rest [34].

7. Future Trends and Innovations

This section serves as a compass, guiding us through the uncharted waters of what lies ahead, offering insights into how IoT will continue to evolve, redefine industry standards, and drive innovation within supply chains (see Figure 4).

7.1 Edge Computing in IoT Supply Chains

The integration of edge computing in IoT supply chains is poised to revolutionize real-time data processing and decision-making. Edge devices equipped with advanced processing capabilities enable the execution of complex algorithms and analytics at the edge of the network, reducing latency and enhancing supply chain responsiveness. This research direction explores the potential of edge computing for supply chain applications, emphasizing the development of edge-based decision support systems, the deployment of intelligent edge sensors, and the resolution of security and privacy challenges unique to edge environments. Furthermore, this

SMIJ **2023**, *Vol.* 2 25 of 32

Figure 4. summary of main future research direction for IoT in SCM

research investigates the synergy between cloud and edge computing, exploring how hybrid architectures can optimize data storage and processing in supply chain IoT ecosystems. Understanding the trade-offs between centralization and decentralization in IoT architecture will be crucial. Additionally, research in edge computing should emphasize the scalability of edge solutions, ensuring they can accommodate growing numbers of IoT devices and data sources while maintaining performance and efficiency.

7.2 Blockchain Integration for Supply Chain Transparency

Blockchain integration in supply chains holds immense promise for enhancing transparency, traceability, and trust across the network. Future research in this direction should delve into novel blockchain use cases beyond traditional provenance tracking. This includes exploring the application of smart contracts to automate supply chain agreements and payments, potentially reducing administrative overhead and friction in transactions. Research should also investigate the integration of blockchain with IoT devices and sensors to create tamper-proof, immutable records of product journey and conditions [20]. Interoperability between various blockchain networks and IoT devices is a critical research area. Developing standards and

SMIJ **2023**, Vol. 2 26 of 32

protocols for seamless data exchange among heterogeneous systems will be essential for widespread adoption. Additionally, researchers should focus on addressing scalability and sustainability challenges associated with blockchain, especially within supply chain contexts, where transaction volumes can be substantial. This research will be instrumental in unlocking the full potential of blockchain for transparent and efficient supply chains.

7.3 AI and Machine Learning in Predictive Analytics

The future of SCM lies in the advanced application of AI and machine learning for predictive analytics. Research in this direction should concentrate on developing more sophisticated predictive models that consider multiple variables, time series data, and complex relationships within supply chain processes. These models can significantly enhance demand forecasting, helping organizations adapt to rapidly changing market conditions and consumer behaviors. Explainable AI (XAI) will be a critical research area, ensuring that AI-driven decisions are transparent and interpretable. Developing techniques and frameworks for visualizing AI model outputs and decision-making processes will enable supply chain professionals to trust and make sense of AI-generated insights. Additionally, research should explore human-AI collaboration models, investigating how humans and AI systems can work together harmoniously to optimize supply chain operations. This research direction will be instrumental in creating AI-driven supply chain decision support systems that are both powerful and accessible [10].

7.4 Quantum Computing for Supply Chain Optimization

Quantum computing offers the potential to revolutionize supply chain optimization by solving complex problems that are beyond the capabilities of classical computers. Research in this direction should focus on developing quantum algorithms tailored to supply chain applications, such as route optimization, inventory management, and production scheduling. These algorithms have the potential to deliver breakthroughs in efficiency and cost reduction. A critical aspect of quantum computing research for supply chains will be addressing quantum-resistant cryptography. As quantum computers advance, classical cryptographic techniques may become vulnerable to attacks. Thus, developing and testing quantum-resistant encryption methods to secure IoT devices and data in supply chains is paramount. Moreover, researchers should explore practical quantum computing applications in real-world supply chain scenarios, including factors like hardware constraints and implementation challenges [15].

7.5 Sustainable IoT and Circular Supply Chains

Sustainable IoT applications within supply chains offer a compelling path towards responsible and environmentally conscious operations. Future research should delve into the development of IoT solutions that support sustainability goals, such as waste reduction, energy efficiency, and carbon footprint tracking. These applications can help organizations minimize their environmental impact while optimizing resource usage. Circular supply chains, which

SMIJ **2023**, *Vol.* 2 27 of 32

focus on resource efficiency and product recycling, will benefit from IoT-enabled tracking and tracing systems. Researchers should explore how IoT technology can facilitate the tracking of product components, materials, and their environmental attributes throughout the supply chain. This research should also address the assessment of environmental impact and the development of sustainability metrics to measure and report on supply chain sustainability performance [22].

7.6 5G and Beyond for IoT Connectivity

The evolution of IoT in supply chains is closely tied to advancements in connectivity technologies, including 5G and beyond. Research in this direction should examine the practical implications of 5G-enabled IoT, which offers faster data transmission, lower latency, and increased device density. This includes assessing how 5G technology can support a multitude of IoT devices operating concurrently in a supply chain environment. Beyond 5G (6G) technologies will be an area of significant interest, as they hold the potential to further enhance IoT capabilities. Research should explore emerging 6G technologies and their implications for IoT in supply chains, considering factors such as ultra-reliable low-latency communication (URLLC), massive machine type communication (mMTC), and network slicing. Additionally, addressing network slicing and Quality of Service (QoS) mechanisms will be crucial to ensure reliable and secure IoT connectivity in supply chain applications.

7.7 Human-Centric IoT Interfaces

The future of IoT interfaces in SCM will be marked by human-centric design principles. Research should investigate how augmented reality (AR) and virtual reality (VR) interfaces can enhance human interactions with IoT data and devices in supply chain operations. These immersive interfaces can provide real-time insights, assist in decision-making, and improve the overall user experience. Natural Language Processing (NLP)-driven IoT interfaces will also be a key research area, allowing users to interact with IoT systems using voice and text commands. Developing NLP capabilities that understand and interpret supply chain context and terminology will be essential. Moreover, research should prioritize user experience (UX) design, ensuring that IoT interfaces are intuitive, accessible, and user-friendly for supply chain professionals of varying technical backgrounds [19-23].

7.8 IoT in Global Supply Chain Resilience

The resilience of global supply chains has gained paramount importance in light of recent disruptions. Future research should investigate strategies and technologies, enabled by IoT, to enhance supply chain resilience. This includes the development of resilient supply chain architectures, risk management models, and adaptive strategies. Additionally, researchers should explore IoT-driven tools and systems that enable supply chain risk management in dynamic and uncertain environments. The use of IoT data for real-time risk assessment and mitigation strategies can contribute significantly to supply chain resilience. Scenario planning, supported by IoT data and predictive analytics, can help organizations prepare for various

SMIJ **2023**, *Vol.* 2 28 of 32

disruption scenarios and respond swiftly when they occur [11]. Furthermore, understanding the role of digital twins and digital modeling in supply chain resilience is a critical research area. Digital twins can replicate the physical supply chain, allowing organizations to simulate and test various resilience strategies in a risk-free virtual environment. This research direction will contribute to building more adaptive and resilient global supply chains [5].

7.9 Ethical Considerations and Responsible IoT

As IoT adoption in supply chains continues to expand, research into ethical considerations and responsible IoT is essential. Investigating data ethics within the context of IoT is crucial, addressing issues related to data collection, storage, and usage. Researchers should explore the development of ethical frameworks that guide responsible IoT practices and decision-making. Privacy by design principles should be a focal point, ensuring that privacy and data protection are embedded into IoT solutions from their inception. Research should delve into methodologies and technologies that enable organizations to uphold privacy standards while leveraging IoT capabilities. Furthermore, ensuring fair and inclusive IoT practices within supply chains, particularly with regards to vulnerable populations and diverse stakeholders, will be an area of significant importance.

7.10 Human-Machine Collaboration and IoT Ethics:

The collaboration between humans and IoT systems in supply chain decision-making is a burgeoning field that requires in-depth research. This research should explore effective models for human-machine partnerships that leverage the strengths of both entities. Investigating the decision-making processes within these partnerships and ensuring ethical standards are maintained are critical aspects. Bias detection and mitigation techniques should be developed to address potential biases in IoT algorithms and decision-making. This research direction should encompass fairness and transparency measures to ensure that IoT systems provide equitable outcomes across various supply chain scenarios. Developing IoT ethics frameworks specific to supply chains will be instrumental in guiding responsible decision-making, ensuring accountability, and balancing the advantages of automation with ethical considerations. These comprehensive research directions offer valuable insights into the evolving landscape of IoT in SCM. By addressing these areas, researchers can contribute to the development of innovative solutions, best practices, and ethical standards that will shape the future of IoT in supply chains.

8. Conclusions

This paper has traversed the multifaceted landscape of the IoT in SCM, shedding light on its current state, challenges, opportunities, and future frontiers. We've explored how IoT technology has fundamentally reshaped supply chain operations, offering enhanced visibility, efficiency, and decision-making capabilities. It has become evident that the integration of IoT devices, data analytics, and emerging technologies like blockchain and edge computing is pivotal in ushering in an era of supply chain agility, resilience, and sustainability. As we stand on the

SMIJ **2023**, Vol. 2 29 of 32

cusp of unprecedented technological advancements, the potential for IoT in supply chains is boundless. However, we must tread carefully, addressing ethical, security, and privacy concerns while ensuring that the benefits of IoT are accessible to all stakeholders. The research directions outlined in this paper offer a compass for future endeavors, guiding researchers, practitioners, and policymakers toward harnessing the full potential of IoT to build smarter, more responsive, and responsible supply chains for a dynamic and interconnected world. In this journey, collaboration, innovation, and a steadfast commitment to ethical and sustainable practices will be our guiding principles as we shape the future of SCM with IoT at its core.

Supplementary Materials

Not applicable.

Author Contributions

For research articles with several authors, a short paragraph specifying their individual contributions must be provided. The following statements should be used "Conceptualization, K.S. and Y.Y.; methodology, K.S.; software, K.S.; validation, K.S., A.W. and M.M.; formal analysis, K.S.; investigation, K.S.; resources, K.S.; data curation, K.S.; writing—original draft preparation, K.S.; writing—review and editing, A.W.; visualization, M.M.; project administration, K.S. All authors have read and agreed to the published version of the manuscript.

This research was conducted without external funding support.

Ethical approval

Funding

This article does not contain any studies with human participants or animals performed by any of the authors.

Conflicts of Interest

The authors declare that there is no conflict of interest in the research.

Data Availability Statement

Not applicable.

References

- [1]. Abdel-Basset, Mohamed, Victor Chang, Hossam Hawash, Ripon K. Chakrabortty, and Michael Ryan. 2021. "Deep Learning Approaches for Human-Centered IoT Applications in Smart Indoor Environments: A Contemporary Survey." Annals of Operations Research. https://doi.org/10.1007/s10479-021-04164-3.
- [2]. Ben-Daya, Mohamed, Elkafi Hassini, and Zied Bahroun. 2019. "Internet of Things and Supply Chain Management: A Literature Review." International Journal of Production Research 57 (15–16): 4719–42.
- [3]. Kothari, Sneha S, Simran V Jain, and Abhishek Venkteshwar. 2018. "The Impact of IOT in Supply Chain Management." Int. Res. J. Eng. Technol 5 (08): 257–59.

3

6 7

5

8 9 10

12

11

13 14 15

- 16 d 17

18

19

20

21

22

23

26

27

24

25

28 29

30

35 at. 36

SMIJ **2023**, Vol. 2 30 of 32

[4]. Khan, Yasser, Mazliham Bin Mohd Su'ud, Muhammad Mansoor Alam, Syed Fayaz Ahmad, Ahmad Y A Bani Ahmad, and Nasir Khan. 2022. "Application of Internet of Things (IoT) in Sustainable Supply Chain Management." Sustainability 15 (1): 694.

- [5]. Tu, Mengru. 2018. "An Exploratory Study of Internet of Things (IoT) Adoption Intention in Logistics and Supply Chain Management: A Mixed Research Approach." The International Journal of Logistics Management 29 (1): 131–51.
- [6]. Tsang, Yung Po, King Lun Choy, Chun-Ho Wu, George T S Ho, Cathy H Y Lam, and P S Koo. 2018. "An Internet of Things (IoT)-Based Risk Monitoring System for Managing Cold Supply Chain Risks." Industrial Management \& Data Systems 118 (7): 1432–62.
- [7]. Papert, Marcel, and Alexander Pflaum. 2017. "Development of an Ecosystem Model for the Realization of Internet of Things (IoT) Services in Supply Chain Management." Electronic Markets 27: 175–89.
- [8]. Zhou, Li, Alain Y L Chong, and Eric W T Ngai. 2015. "Supply Chain Management in the Era of the Internet of Things." International Journal of Production Economics 159: 1–3.
- [9]. Gerami, Mohsen, and Samin Sarihi. 2020. "The Impacts of Internet of Things (IOT) in Supply Chain Management." Journal of Management and Accounting Studies 8 (3): 31–37.
- [10]. Luthra, Sunil, Sachin K Mangla, Dixit Garg, and Anil Kumar. 2018. "Internet of Things (IoT) in Agriculture Supply Chain Management: A Developing Country Perspective." Emerging Markets from a Multidisciplinary Perspective: Challenges, Opportunities and Research Agenda, 209–20.
- [11]. Rejeb, Abderahman, John G Keogh, and Horst Treiblmaier. 2019. "Leveraging the Internet of Things and Blockchain Technology in Supply Chain Management." Future Internet 11 (7): 161.
- [12]. Sharma, Apoorva, Jaswinder Kaur, and Inderbir Singh. 2020. "Internet of Things (IoT) in Pharmaceutical Manufacturing, Warehousing, and Supply Chain Management." SN Computer Science 1: 1–10.
- [13]. Haddud, Abubaker, Arthur DeSouza, Anshuman Khare, and Huei Lee. 2017. "Examining Potential Benefits and Challenges Associated with the Internet of Things Integration in Supply Chains." Journal of Manufacturing Technology Management 28 (8): 1055–85.
- [14]. Rizwan, Ali, Dimitrios A Karras, Jitendra Kumar, Manuel Sánchez-Chero, Marlon Mart\'\in Mogollón Taboada, and Gilder Cieza Altamirano. 2022. "An Internet of Things (IoT) Based Block Chain Technology to Enhance the Quality of Supply Chain Management (SCM)." Mathematical Problems in Engineering 2022.
- [15]. Majeed, Aabid Abdul, and Thashika D Rupasinghe. 2017. "Internet of Things (IoT) Embedded Future Supply Chains for Industry 4.0: An Assessment from an ERP-Based Fashion Apparel and Footwear Industry." International Journal of Supply Chain Management 6 (1): 25–40.
- [16]. Yadav, Sanjeev, Sunil Luthra, and Dixit Garg. 2020. "Internet of Things (IoT) Based Coordination System in Agri-Food Supply Chain: Development of an Efficient Framework Using DEMATEL-ISM." Operations Management Research, 1–27.
- [17]. Abdel-Basset, Mohamed, Nour Moustafa, Hossam Hawash, Weiping Ding, Mohamed Abdel-Basset, Nour Moustafa, Hossam Hawash, and Weiping Ding. 2022. "Federated Learning for Privacy-Preserving Internet of Things." Deep Learning Techniques for IoT Security and Privacy, 215–28.
- [18]. Lin, Danping, C K M Lee, and Kangwei Lin. 2016. "Research on Effect Factors Evaluation of Internet of Things (IOT) Adoption in Chinese Agricultural Supply Chain." In 2016 IEEE International Conference on Industrial Engineering and Engineering Management (IEEM), 612–15.
- [19]. Li, Bo, and Yulong Li. 2017. "Internet of Things Drives Supply Chain Innovation: A Research Framework." International Journal of Organizational Innovation 9 (3): 71–92.
- [20]. Yuvaraj, S, and M Sangeetha. 2016. "Smart Supply Chain Management Using Internet of Things (IoT) and Low Power Wireless Communication Systems." In 2016 International Conference on Wireless Communications, Signal Processing and Networking (WiSPNET), 555–58.
- [21]. Rejeb, Abderahman, Steve Simske, Karim Rejeb, Horst Treiblmaier, and Suhaiza Zailani. 2020. "Internet of Things Research in Supply Chain Management and Logistics: A Bibliometric Analysis." Internet of Things 12: 100318.
- [22]. Birkel, Hendrik Sebastian, and Evi Hartmann. 2020. "Internet of Things--the Future of Managing Supply Chain Risks." Supply Chain Management: An International Journal 25 (5): 535–48.
- [23]. Omitola, Tope, and Gary Wills. 2018. "Towards Mapping the Security Challenges of the Internet of Things (IoT) Supply Chain." Procedia Computer Science 126: 441–50.

SMIJ **2023**, Vol. 2 31 of 32

[24]. Ali, Syed Mithun, Md Ali Ashraf, Hasin Md Muhtasim Taqi, Sayem Ahmed, S M Abdur Rob, Golam Kabir, and Sanjoy Kumar Paul. 2023. "Drivers for Internet of Things (IoT) Adoption in Supply Chains: Implications for Sustainability in the Post-Pandemic Era." Computers \& Industrial Engineering 183: 109515.

- [25]. Vass, Tharaka De, Himanshu Shee, Shah J Miah, and others. 2018. "The Effect of 'Internet of Things' on Supply Chain Integration and Performance: An Organisational Capability Perspective." Australasian Journal of Information Systems 22.
- [26]. Garrido-Hidalgo, Celia, Teresa Olivares, F Javier Ramirez, and Luis Roda-Sanchez. 2019. "An End-to-End Internet of Things Solution for Reverse Supply Chain Management in Industry 4.0." Computers in Industry 112: 103127.
- [27]. Cortés, Beatriz, Andres Boza, David Pérez, and Llsnod Cuenca. 2015. "Internet of Things Applications on Supply Chain Management." International Journal of Computer and Information Engineering 9 (12): 2486–91.
- [28]. Samaranayake, Premaratne, Tritos Laosirihongthong, Dotun Adebanjo, and Sakun Boon-itt. 2022. "Prioritising Enabling Factors of Internet of Things (IoT) Adoption in Digital Supply Chain." International Journal of Productivity and Performance Management.
- [29]. Al-Rakhami, Mabrook S, and Majed Al-Mashari. 2021. "A Blockchain-Based Trust Model for the Internet of Things Supply Chain Management." Sensors 21 (5): 1759.
- [30]. Evtodieva, T E, D V Chernova, N V Ivanova, and J Wirth. 2019. "The Internet of Things: Possibilities of Application in Intelligent Supply Chain Management." Digital Transformation of the Economy: Challenges, Trends and New Opportunities, 395–403.
- [31]. Li, Lin. 2011. "Application of the Internet of Thing in Green Agricultural Products Supply Chain Management." In 2011 Fourth International Conference on Intelligent Computation Technology and Automation, 1:1022–25.
- [32]. Rebelo, Rômulo Marcos Lardosa, Susana Carla Farias Pereira, and Maciel M Queiroz. 2022. "The Interplay between the Internet of Things and Supply Chain Management: Challenges and Opportunities Based on a Systematic Literature Review." Benchmarking: An International Journal 29 (2): 683–711.
- [33]. Lou, Ping, Quan Liu, Zude Zhou, and Huaiqing Wang. 2011. "Agile Supply Chain Management over the Internet of Things." In 2011 International Conference on Management and Service Science, 1–4.
- [34]. Mashayekhy, Yasaman, Amir Babaei, Xue-Ming Yuan, and Anrong Xue. 2022. "Impact of Internet of Things (IoT) on Inventory Management: A Literature Survey." Logistics 6 (2): 33.
- [35]. Yadav, Sanjeev, Dixit Garg, and Sunil Luthra. 2020. "Analysing Challenges for Internet of Things Adoption in Agriculture Supply Chain Management." International Journal of Industrial and Systems Engineering 36 (1): 73–97.
- [36]. Hu, Yalan, Abdullah Al-Barakati, and Pratibha Rani. 2022. "Investigating the Internet-of-Things (IoT) Risks for Supply Chain Management Using q-Rung Orthopair Fuzzy-SWARA-ARAS Framework." Technological and Economic Development of Economy, 1–26.
- [37]. Accorsi, Riccardo, Marco Bortolini, Giulia Baruffaldi, Francesco Pilati, and Emilio Ferrari. 2017. "Internet-of-Things Paradigm in Food Supply Chains Control and Management." Procedia Manufacturing 11: 889–95.
- [38]. Salehi-Amiri, Amirhossein, Armin Jabbarzadeh, Mostafa Hajiaghaei-Keshteli, and Amin Chaabane. 2022. "Utilizing the Internet of Things (IoT) to Address Uncertain Home Health Care Supply Chain Network." Expert Systems with Applications 208: 118239.
- [39]. Ding, Suiting, Hauke Ward, Stefano Cucurachi, and Arnold Tukker. 2023. "Revealing the Hidden Potentials of Internet of Things (IoT)-An Integrated Approach Using Agent-Based Modelling and System Dynamics to Assess Sustainable Supply Chain Performance." Journal of Cleaner Production 421: 138558.
- [40]. Shah, Satya, Mark Bolton, and Sarath Menon. 2020. "A Study of Internet of Things (IoT) and Its Impacts on Global Supply Chains." In 2020 International Conference on Computation, Automation and Knowledge Management (ICCAKM), 245–50.
- [41]. Ayd\inocak, Ezgi Uzel. 2021. "Internet of Things (IoT) in Marketing Logistics." In Logistics 4.0 and Future of Supply Chains, 153–69. Springer.
- [42]. Abdel-Basset, Mohamed, Gunasekaran Manogaran, and Mai Mohamed. 2018. "Internet of Things (IoT) and Its Impact on Supply Chain: A Framework for Building Smart, Secure and Efficient Systems." Future Generation Computer Systems 86 (9): 614–28.
- [43]. Gnimpieba, Z David R, Ahmed Nait-Sidi-Moh, David Durand, and Jérôme Fortin. 2015. "Using Internet of Things Technologies for a Collaborative Supply Chain: Application to Tracking of Pallets and Containers." Procedia Computer Science 56: 550–57.

SMIJ **2023**, Vol. 2 32 of 32

[44]. Caro, Felipe, and Ramin Sadr. 2019. "The Internet of Things (IoT) in Retail: Bridging Supply and Demand." Business Horizons 62 (1): 47–54.

- [45]. Zhao, Xiaorong, Honghui Fan, Hongjin Zhu, Zhongjun Fu, and Hanyu Fu. 2015. "The Design of the Internet of Things Solution for Food Supply Chain." In 2015 International Conference on Education, Management, Information and Medicine, 314–18.
- [46]. Mouha, Radouan Ait. 2021. "Internet of Things (IoT)." Journal of Data Analysis and Information Processing 9 (2): 77–101.
- [47]. Abdel-Basset, Mohamed, Nour Moustafa, Hossam Hawash, Weiping Ding, Mohamed Abdel-Basset, Nour Moustafa, Hossam Hawash, and Weiping Ding. 2022. "Internet of Things, Preliminaries and Foundations." Deep Learning Techniques for IoT Security and Privacy, 37–65.

Copyright: © 2023 by the authors. Submitted for possible open access publication under the terms and conditions of the Creative Commons Attribution (CC BY) license (https://creativecommons.org/licenses/by/4.0/).