
HAL Id: hal-02274161
https://inria.hal.science/hal-02274161

Submitted on 29 Aug 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

ERP Adoption and Use in Production Research: An
Archival Analysis and Future Research Directions

Fosso Wamba Samuel, Jean Robert Kala Kamdjoug, Shahriar Akter, Kevin
Carillo

To cite this version:
Fosso Wamba Samuel, Jean Robert Kala Kamdjoug, Shahriar Akter, Kevin Carillo. ERP Adoption
and Use in Production Research: An Archival Analysis and Future Research Directions. 17th Con-
ference on e-Business, e-Services and e-Society (I3E), Oct 2018, Kuwait City, Kuwait. pp.539-556,
�10.1007/978-3-030-02131-3_47�. �hal-02274161�

https://inria.hal.science/hal-02274161
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
https://hal.archives-ouvertes.fr

ERP Adoption and Use in Production Research: An
Archival Analysis and Future Research

Directions

Samuel Fosso Wamba1, Jean Robert Kala Kamdjoug2, Shahriar Akter3
and Kevin Carillo1

1Toulouse Business School, 1 Place Alphonse Jourdain, 31068
Toulouse, France s.fosso-wamba@tbs-education.fr
2Catholic University of Central Africa, B.P. 11628 Yaoundé, Cameroon
3Sydney Business School, Faculty of Business, University of
Wollongong, Northfields Ave, Wollongong, NSW 2522, Australia

Abstract. The enterprise resource planning (ERP) adoption and use
phenomenon has attracted much of the attention of production researchers over
the last two to three decades. Through a systematic literature review, the
purpose of this paper is to conduct a detailed examination of the investigation of
ERP adoption and use in production research, more specifically. The paper
provides a synthetic view of the various research approaches and designs having
been used and presents an overview of the studied: vendors/systems, ERP
deployment types, implementation outcomes, benefits, critical success factors,
risk factors and effects based on identified 61 articles. Further research
directions are proposed including the urgent need for researchers to examine
ERP implementation with regards to IoT, big data analytics, machine learning
and blockchain. The contribution of this study lies in the provided taxonomy,
the detailed description of classifications, the adopted methodology, and the
identification of research gaps.
Keywords: ERP, adoption and use, literature review, research agenda

1 Introduction

Running a business today is more and more difficult, especially with the evolving
environment, the constant search for efficiency, and the more and more complex
integration of sophisticated technologies. To manage a company effectively, the
implementation of an Enterprise Resource Planning (ERP) system seems to be a
logical and straightforward solution, provided it is wisely used. However, despite the
promise of a high operational and strategic impact (if a sound business process
analysis is performed), it remains challenging to easily familiarize with the use of
ERPs (in order to manage computerised data exchanges) and to integrate software
packages within them. As a result, ERPs have gradually become an important focus
for a number of academic and corporate investigations over the past two to three

mailto:s.fosso-wamba@tbs-education.fr

decades. The existing literature on this subject has attributed several qualifiers to
ERPs: the ‘most strategic and most valuable tool with which to develop and improve a
firm’s competitiveness’ (p. 94) [1]; the ‘single biggest information technology (IT)
investment an organisation can make’ (p. 1037) [2]; a ‘link through the entire supply
chain aimed at best industry and management practices’ (p. 537) [3]; the ‘most widely
accepted choices to obtain competitive advantage’ (p. 397) [4]; and even the ‘most
difficult system development projects’ (p.1236) [5]. The rationale behind such
statements is that ERPs have thoroughly transformed modern-day businesses. Not
only have they improved coordination and task efficiency [6] while standardising the
flow of management information [1], they also have been able to provide a total
integrated solution for the organisation’s information-processing requests [2] and to
facilitate inter-firm relationships [7].

According to [8], the global ERP market is expected to reach $41.69 billion by
2020, with manufacturing & services being the highest revenue generating segment.
Also, forecasts indicate that new business functions and on-premise deployments will
be the highest income generating segments shortly. North America is also forecast to
be the highest revenue generating geographic region. According to Panorama’s annual
independent analysis of the titans of the ERP market from October 2015 to November
2016 [9], the distribution industry represents 35% of the ERP market, followed by the
manufacturing industry (29%) and the education sector (23%). They are mostly used
by organisations with at least $50M in annual revenue. A total of 17% of the
companies tend to implement ERPs to improve business performance, 14% to ensure
compliance, 14% to make employees’ jobs easier, and 13% to better integrate systems
across locations. An important number of organisations (67%) implement on-premise
ERPs, 27% implement them on demand (SaaS), and only 6% implement cloud-based
ERPs. This limited implementation of cloud-based ERP solutions is mainly due to the
perceived risk of data losses (72%) and security breaches (12%). 70% of organisations
are reported to have customised 26–50% of the software code in their ERPs. 27%
hired consultants to manage implementation, 22% to provide organisational change
management support, and 19% to conduct unbiased software selection. While more
than 70% of organisations focused on organisational change management, about 75%
improved all their business processes. Despite the overall excitement and interest in
ERPs at all levels, little effort has been done to organise the large bulk of ERP
literature in a way that can facilitate research and enable a better understanding of the
role of ERP systems in production. Thus, the purpose of this study is to provide an
overview of our current body of literature on ERPs and to propose a structured
classification framework that accurately depicts the state of ERP adoption and use
research in production. The research objectives are set as follows:
1. Develop a classification framework to categorise the articles dealing with ERP

adoption and use in production research;
2. Use the classification framework to classify and summarise all relevant articles;
3. Propose future research directions where the implementation and deployment of

ERPs are likely to have significant impacts.
In the following section, we present the research materials and implemented

research method. The results are then presented in a subsequent section. Finally, the

results are discussed while we present their implications for research and practice, and
provide future research directions.

2 Methodology

The methodological approach adopted for this study is a systematic literature review.
The review process was developed based on those used by [10] on Big Data, [11] and
[12] on ERP-related topics. The review process consisted of three steps: (i)
developing a classification framework; (ii) conducting the literature review; and (iii)
classifying and analysing the relevant journal articles. This classification framework
focuses on journal articles dealing with topics related to the adoption and use of ERP
in supply chain, production, and manufacturing. Specifically, seven dimensions
related to ERP were used to build the framework: (i) research approach; (ii) system
vendor; (iii) deployment type; (iv) implementation outcome; (v) benefits; (vi) risk
factors and effects; and (vii) critical success factors. In this study, research approach
refers to the plans and the procedures for research that span the steps from broad
assumptions to detailed methods of data collection, analysis, and interpretation [13].
System vendor refers to the enterprise that manufactures or sells ERP systems or
software. Deployment type refers to the hosting option chosen by a company using
ERP functionalities to streamline operations. Implementation outcome refers to the
effects of deliberate and purposive actions to implement ERP systems [14]. Benefits
refers to the added value an organization expects or perceives after an ERP
investment. Risk factors and effects refers to factors that create uncertainty in the ERP
environment, the effects they may have on the organisation and the decisions made
thereafter. Critical success factors refer to the key areas that management needs to
focus on to achieve ERP performance goals. A broad literature search was conducted
during the month of October 2017 looking for research articles having used the terms
ERP or ‘Enterprise Resource Planning’ in their body. This search was restricted to the
International Journal of Production Research because the authors considered it to be
highly representative of the research conducted on ERPs in the field of production.
Given the journal’s fame and age, it is one of the oldest and most cited journals in the
domain. At the end of the search, a total of 321 articles were selected, the abstracts
and references of which were downloaded into EndNote reference management
software while their full texts were downloaded into a computer for sorting, leading to
the identification of 61 relevant articles for this study. Articles deemed irrelevant were
discarded; and this was the case when ERP was not the main theme of the article or
when it was cited superficially. The 61 articles were then classified into the seven
dimensions of the framework. The classification process was rigorous but rather
subjective. However, each author individually pegged each article into the framework
dimensions, while disagreements were discussed during work sessions. Classification
disagreements were resolved through votes. After justification, the authors voted on
disagreements and the highest vote won. If there was a tie, the final decision was
made by the principal investigator.

Research
Approaches

Articles # of
articles

%

Mixed methods

3 Results

Figure 1 and Table 1 show that publications on ERP adoption and use in production
research only started in 1999 with 1 article. In 2002, 5 publications on the topic were
recorded, accounting for 8% of the total number of articles reviewed in this study.
After a slight decrease in 2003 and 2004, an increase in publication volume was
observed in 2005, with 7 articles published in the domain. The highest number of
articles was recorded in 2007 (9 articles), which dropped significantly until 2012,
where it stood at 8 articles. Since, then, the number of publications in the domain has
dropped to 1 article by the end of 2016.

 Fig. 1. Year of publication

As shown in Table 1, 28% (17 of 61 articles) of publications on ERP adoption and use
relied on a using mixed methods design. 21% of the articles (13) were conceptual
while 20% (12 articles) adopted a non-conventional approach (e.g., ethnography,
living laboratory…). Authors of 11% of articles (7) used case studies, 8% (5 articles)
used literature reviews and experiments, and only 3% (2 articles) approached the topic
using surveys.

Table 1. Classification by research approach

 [15] survey + simulation model; [16]; [17]; 17 28%
(e.g. survey + case
study)

[18]; [19]; [20]; [21]; [22] survey + SEM;
[23] survey + SEM; [24] Theoretical model
& case study; [25] Theoretical model & case
study; [26] Formal method + case study; [5]
Model + illustrative example; [27]
Framework + case study; [28] Framework +
case study; [29] Framework + simulation
study; [30] Model + case study

Conceptual [31]; [32]; [33]; [34]; [35]; [36]; [37]; [38];
[39]; [40]; [41]; [42]; [43]

13 21%

Others
(e.g., ethnography,
living laboratory)

[44] literature review + interviews; [45]
‘collaborative project between academia
and industry’; [46] ‘performance evaluation
model’ + empirical analysis; [47]
Algorithm creation + real data test; [48]
New framework + numerical example +
extensive analysis; [49] Discusses the
limitations of SCOR analysis + case study;
[50] Ontology and semantic integration in
SAP ERP; [51] Fuzzy AHP methodology +
case study; [52] Guidelines + case studies as
examples; [53] Algorithm creation + case
study; [54] Field study; [55] Two-stages
approach: development of model &
numerical simulation

12 20%

Case study [56]; [57]; [58]; [59]; [60]; [61]; [4] 7 11%
Review [62]; [63]; [64]; [65]; [66] 5 8%
Experiment [67] model + simulation experiment; [68]

model + simulation experiment; [69] model
+ simulation experiment; [70]; [71]
simulation experiment

5 8%

Survey [72]; [73] 2 3%
 Total 61 100%

Note: The texts correspond to the elements referred to in the citation. Each article and
corresponding texts are separated by a semicolon. Only articles that need precision have
texts next to them

Table 2 reveals that 74% (45 articles) of the reviewed articles do not focus on any
specific ERP, as they only address general issues in relation to ERP and production.
However, 15% (9 articles) focus on SAP systems, and 3% (2 articles) focus on Oracle
ERPs. Also, 8% (5 articles) of the publications focus on several ERPs for reasons such
as comparison or integration. Of the 16 articles that addressed specific ERPs, 13 of
them (21% of the total number of articles reviewed) focused on ERPs deployed on
premises (Table 3). Two articles (3% of the total number of articles reviewed) dealt
with software as a service (SaaS) ERPs, and only one (2% of the total number of
articles reviewed) was about cloud-based ERP systems.

Table 2: Classification by ERP vendor/system
ERP Articles
vendor/system

of
articles

%

Generic (N/A) [31]; [24]; [32]; [15]; [16]; [43]; [62]; [67]; [18];
[44]; [63]; [34]; [64]; [68]; [56]; [29]; [35]; [45];
[36]; [37]; [26]; [20]; [65]; [69]; [46]; [71]; [21];
[47]; [48]; [66]; [49]; [39]; [40]; [41]; [22]; [51];
[52]; [70]; [42]; [72]; [60]; [61]; [27]; [28]; [23]

45 74%

SAP [25] SAP R/3; [38] SAP R/3; [50]; [58]; [53]; [5]
SAP R/3; [59]; [55]; [30] SAP²

9 15%

Several [19] SAP R/3, Mfg-PRO, BAAN; [4] Microsoft
Navision, SAP, Infor ERP system, Exact Globe
ERP; [73] BOPSE, SAP; [54]; [17] SAP, Oracle,
Baan, SSA, QAD/MFG PRO, JD Edwards

5 8%

Oracle [33] Oracle database, RDBMS, Developer /2000;
[57]; Oracle AIM

2 3%

 Total 61 100%

Note: The texts correspond to the elements referred to in the citation. Each article and
corresponding texts are separated by a semicolon. Only articles that need precision have
texts next to them.

 Table 3. Classification by Deployment Type

 ERP Articles
Deployment
Type

of
articles

%

On-premise [17]; [25]; [56]; [19]; [57]; [58]; [59]; [28]; [53];
[5]; [30]; [55]; [4]

13 81%

SaaS [33] P: 2610–2611: ‘client/server structures’,
‘software application’; [27] P: 145/146: ‘ERPoutsourced
process’

2 13%

Cloud-ERP [36] p5126: ‘web-based ERP component’ 1 6%
 Total 16 100%

Note: The texts correspond to the elements referred to in the citation. Each article and

corresponding texts are separated by a semicolon. Only articles that need precision have texts
next to them

ERP benefits were classified (Table 4) according to the acknowledged framework
developed by [74]. The analysis revealed that, operational ERP benefits are the most
represented (28%) in production research than any of the other benefits. The most
prominent operational benefits are cost reduction (8%), productivity improvement
(8%) and customer service improvement (7%). Managerial benefits are the second
most important category, accounting for 19% of the total number of identified ERP
benefits, the most represented benefits being improved decision making and planning
(8%) and performance improvement (8%). Strategic benefits (8%), IT infrastructure
benefits (4%) and organisational benefits (4%) benefits were the least represented
categories.

The well acknowledged risk factors and effects framework from [75] was used to
analyse our pool of research outlets. Articles were classified in terms of both
identified risk factors (Table 5) and risk effects (Table 6). Table 7 regroups risk
effects into ‘macro’ risk classes. The main ERP risk factors that were identified
include inadequate change management (8%), inadequate selection (7%), low top
management involvement (7%), inadequate BPR (7%), ineffective consulting service
(5%), and inadequate IT system use (5%). The corresponding risk effects include
budget exceeds (10%), poor business performance (8%), time exceeds (7%), project
stop (5%), and low degree of integration and flexibility (5%). The classification by
macro-level risk classes revealed that process failure, interaction failure and
correspondence failure each make up 11% of the risk effects, while expectation failure
accounted for 8%.

Table 4. Classification by benefits

 Benefits Sub benefits Articles # of %
articles

Operational

Cost reduction

Cycle time
reduction
Productivity
improvement

[67]; [69]; [48]; [72];
[5]
[24]

[57]; [45]; [19]; [5].
[4]

5

1

5

14%

3%

14%

 Quality
improvement

[19]; [16] 2 5%

 Customer services
improvement

[43]; [67]; [45]; [57] 4 11%

Managerial
Better resource
management

[43]; [16] 2 5%

 Improved decision [56]; [35]; [45]; [47]; 5 14%

 making and planning [4]

 Performance
improvement

[20]; [39]; [22]; [5];
[16]

5 14%

Strategic

Support business
growth
Build business
innovations Build
cost leadership

[4]

[22]

[19]

1

1

1

3%

3%

3%

 Build external
linkages (customers
and suppliers)

[38] 1 3%

IT infrastructure

Build business
flexibility for
current and future
changes

[22] 1 3%

 Increased IT
infrastructure capability

[47] 1 3%

Organizational

Support organizational
changes

[17]1 1 3%

 Empowerment [5] 1 3%

 Total 37 100%

Table 8 classifies the selected articles by critical success factors based on the

factors identified by [44] and [46]. 23% of the articles identify business process
reengineering (BPR), system integration, and minimum software customization as
critical success factors for ERP implementation projects. System flexibility and
expansibility, and cross-department and cross-region application, are also regarded as
critical success factors in 10% and 8% of articles respectively. The following factors
was identified by exactly 7% of the reviewed articles: change management program
and culture; compatibility between application structure and database; the professional
capacity of consulting companies; project management; service quality level of
consulting companies; support of top management; and training quality improvement.

Table 5. Classification by risk factors

Risk factors Articles # of
articles

%

Inadequate change management [16]; [34]; [45]; [51];
[72]

5 13%

Inadequate selection [16]; [44]; [5] 4 10%
Low top management involvement [44]; [34]; [46]; [72] 4 10%
Inadequate BPR [17]; [45]; [46]; [5] 4 10%
Ineffective consulting service [56]; [19]; [5] 3 8%
Inadequate IT system use [16], [44]; [46] 3 8%
Poor team skills [16]; [44] 2 5%
Ineffective communication system [44]; [46] 2 5%
Inadequate training and instruction [56]; [21] 2 5%

Complex architecture and high number
of implementation modules

[34]; [45] 2 5%

Inadequate IT system maintainability* [44]; [56] 2 5%
Low key user involvement [72] 1 3%
Bad managerial conduct [44] 1 3%
Ineffective project management
techniques

[44] 1 3%

Inadequate legacy system
management

[16] 1 3%

Poor leadership [44] 1 3%

Inadequate IT supplier stability and
performances

[16] 1 3%

 Total 39 100%

Table 6. Classification by risk effects

 Risk effects Articles # of
articles

%

Budget exceed [16]; [44]; [56]; [45]; [71];
[21];

6 24%

Poor business performance [17]; [19]; [46]; [48]; [22] 5 20%
Time exceed [44]; [56]; [45]; [21] 4 16%
Project stop [16]; [45]; [4] 3 12%
Low degree of integration and
flexibility

[48]; [40]; [51] 3 12%

Bad financial /economic
performance organisation

[40, 48] 2 8%

Low organisation and process
fitting

[48] 1 4%

Low strategic goals fitting [48] 1 4%
 Total 25 100%

Table 7. Classification by risk effect macro-classes
Risk effects –
 Macro-Classes

Articles # of
articles

%

Process failure [16]; [44]; [56]; [45]; [71]; [21]; [4] 7 27%
Interaction failure [17]; [19]; [46]; [48]; [22]; [40]; [51] 7 27%
Correspondence
failure

[17]; [19]; [46]; [48]; [22]; [40]; [51] 7 27%

Expectation
failure

[17]; [19]; [46]; [48]; [22] 5 19%

 Total 26 100%

Table 8. Classification by critical success factors

BPR, integration, and
minimum customization

[31]; [16]; [17]; [44]; [34]; [64];
[36]; [46]; [57]; [66].
[49]; [39]; [51]; [52]

14 15%

System flexibility &
expansibility

[24]; [17]; [36]; [46]; [66];
[39]

6 7%

Cross-department & cross-
region application

[16]; [67]; [64] ; [20] ; [46] 5 5%

CSF Articles # of
articles

%

 Change management
program and culture

[24]; [16]; [44]; [28] 4 4%

Compatibility between
application structure &
database

[16]; [67]; [34]; [46] 4 4%

Professional capacity of
consulting company

[31]; [16]; [46]; [72] 4 4%

Project management [31]; [16]; [44]; [38] 4 4%
Service quality level of
consulting company

[16]; [46]; [5]; [76] 4 4%

Support of top
management

[16]; [44]; [46]; [72] 4 4%

Training quality
improvement

[34]; [56]; [46]; [39] 4 4%

Adjustment of the internal
organisation structure

[46]; [66]; [54] 3 3%

Software development,
testing, and troubleshooting

[44]; [5]; [25] 3 3%

Cost of implementation [56]; [47]; [72] 3 3%
Information quality [65]; [5]; [76] 3 3%
Business plan and vision [16]; [44] 2 2%
Communication with
consulting company

[46]; [5] 2 2%

Development of ERP
implementation strategies

[64]; [46] 2 2%

Implementation rationality
checking

[24]; [46] 2 2%

IT system quality of the
supplier

[46]; [65] 2 2%

Project champion [16]; [44] 2 2%
System capability [17]; [46] 2 2%
Technology alignment
with business
processes and needs

[34]; [45] 2 2%

Choice of software &
vendor

[19]; [76] 2 2%

Monitoring and evaluation of
performance

[44] 1 1%

Improvement of personnel
cooperation and adaptation

[46] 1 1%

Objective management [46] 1 1%
Teamwork and [72] 1 1%

composition

Implementation time and
ROI

[56] 1 1%

Proper resource allocation [45] 1 1%
System usefulness [65] 1 1%
Capacity of internal IT
personnel

[54] 1 1%

 Total 91 100%

4 Discussion

The first direct observation that can be made from this literature review is that journal
publications on ERP adoption and use started in production research by 1999 and
became very popular in 2007. Following a rather constant decrease during the four
subsequent years, another peak of publications occurred in 2012 and 2013. Given that
this study is based on a single journal, it is possible that this contradictory
development in the results is due to number of publications accepted by the journal
each year. With the proliferation of articles on ERP, many journals became more
critical about the articles they accept on the topic to avoid redundancies.

Most of the studies on the topic were conducted using a mixed-methods approach.
This research design has the benefit of being able to address confirmatory and
exploratory research questions simultaneously and provide stronger inference than a
single method [77]. The application of this approach in the study of ERP adoption and
use in production research, has helped to develop a deep understanding and to
inductively generate new theoretical insights on the subject. The identified articles
having relied on such approach opted for a combination of surveys with simulations,
case studies and structural equation models (SEM). Others combined frameworks and
models with simulations, illustrative examples and case studies. Conceptual papers
were the second most represented category. Such studies typically aimed at focusing
on identifying and defining ideas related to the topic, thus helping the readers to better
understand the principles or generalizations regarding different aspects of ERP
adoption and use. A number of papers relying on less ‘conventional’ approaches such
as algorithm creation, performance evaluation models, and fuzzy AHP methodology,
were also identified.

Most of the literature that was reviewed did not focus on specific ERP vendors or
systems. This may be attributed to the fact that most papers concentrated on factors
affecting the adoption and use of ERP and its integration with production units
irrespective of the vendor. However, among the articles dealing with specific ERPs,
SAP ERPs were the most popular systems under investigation. There were also
several publications on different ERP types, especially in the area of the integration of

multiple ERPs into companies’ production processes. Nowadays, organisations tend
to prefer ERP systems to be deployed on-premise or on-demand (SaaS). In this
review, most of the ERPs that were studied relied on on-premise deployment even
though on-demand solutions have become trendy and very cost-effective compared to
on-premise solutions. Data security and customization have remained major concerns
regarding the implementation of on-demand solutions [78] [79]. Therefore, the choice
to integrate production processes through either on-premise or cloud-based ERPs has
remained a matter of business priorities between high levels of customization and
security (onpremises) or low operational cost (SaaS) [80].

Most of the reviewed papers did not focus on the implementation outcomes of
ERPs in production, addressing only other aspects such as requirements, selection,
adoption, integration, and planning. However, all the publications that provided
information on ERP implementation clearly indicated positive outcomes in terms of
implementation. The main implication that can be drawn from such result is that there
is to date no research on failed ERP projects in production. Research efforts in this
area need to be encouraged and welcome as they could provide important insights
about the other side of the ERP implementation coin.

Our results fully corroborate with [81] who found that the benefits of ERP adoption
and use in production are mostly operational and managerial, and that there were no
significant benefits in terms of IT infrastructure and organisation. The main
operational benefits include product improvement, cost reduction, and customer
service improvement. ERPs are very instrumental in Product Lifecycle Management
(PLM), providing operational benefits as indicated above [82]. There are also
managerial benefits such as performance improvement and improved decision-making
planning. ERP vendors today have started adding business intelligence (BI)
capabilities to their ERP systems to meet the needs of companies who seek to make
the most of their data [83]. This adds substantial value to ERPs since this allows the
access of information on production processes directly from ERP modules and
provides performance insights in real time [84].

When analysing the risk factors and effects of ERP adoption and use, six main risk
factors were recurrently observed: inadequate change management, inadequate ERP
selection, low top management involvement, inadequate Business Process
Reengineering (BPR), ineffective consulting service, and inadequate IT system use.
These factors lead mostly to process, interaction and correspondence failures. The
main effects of these risks on a company range from budget exceed, poor business
performance and time exceed to project stop and low degree of integration and
flexibility. Further studies could be carried out based on these results to more clearly
identify the existence of dependencies between these factors [75]. In this study, the
most represented critical success factors (CSF) are BPR, integration and minimum
customization, and system flexibility and expansibility. Indeed, BPR, system
integration, and customization are well-known CSFs in ERP implementation [85],
[86]. However, system flexibility and expansibility do not appear in a majority of ERP
CSF frameworks. This highlights their rather ignored but particular importance in the
specific context of production processes.

5 Conclusion and Future Research Directions

There remains a number of limitations that need to be taken into consideration. One is
that the study is based solely on articles from the International Journal of Production
Research. Our results thus provide a representative but imprecise depiction of ERP
adoption and use research in the production field. Furthermore, despite the rigorous
sorting of identified papers, their selection and classification remains subjective to
some extent. The authors have done their best at mitigating the risks and biases that
such relative subjectivity could engender.

Overall, this systematic review offers a clear overview of the current body of
knowledge on ERP adoption and use in production. Firstly, this research contributes
to research and management perspectives, emphasizing the importance of ERP
adoption and use in production and enabling a better understanding of the role and
impact of ERPs in production. Secondly, the study presents a general taxonomy for
ERP adoption and use and identifies key elements that are relevant to production
research. Finally, managers at all level are offered critical insights for the formulation
and execution of ERP implementation strategies during operations. The proposed
classification framework can be used by companies to address issues ranging from the
selection of the right ERP system and the right ERP deployment type to the planning
of risk management strategies. The research findings show that managers can
implement ERP systems for production operations and have successful outcomes.
This research work can eventually help managers to better grasp the most relevant
benefits of ERP adoption and use, the related CSFs, and the associated risks to be
overcome in the area of production.

Moreover, it is in the interest of managers and researchers to recognise the
contribution of ERP systems in production and to assess changes in operational
performance at both the modular and the system levels [87]. In fact, present-day ERP
system can catalyse the application of lean production practices [88]. Some even
suggest that managers should first adopt an ERP as the backbone of company
operations before deploying any other enterprise systems (ES), such as SCM systems
[81]. Thus, further research is needed on the adoption of modern ERPs to meet their
operational requirements in other areas.

One of the major contributions of this paper is to set out a systematic review which
results can be used by managers to improve ERP adoption and use in production
environments. It shows the current state of research on the topic, proposing other
research angles for future studies. Organizations could enjoy several operational and
managerial benefits through the successful adoption and use of ERPs for production.
They could leverage the information ecosystem created by ERPs to improve their
products and reduce cost through supply chain optimization and improved customer
services. This study also identified many aspects of ERP adoption and use that can be
explored in the area of production and beyond. For example, the development of a
comprehensive conceptual framework is needed to fully and efficiently capture the
business value that can be derived from the adoption and use of ERPs. Future research
may also consider developing explanatory and predictive theories related to BPR,
ERP deployment, performance, and decision-making process.

The contribution of this study lies in that it establishes a taxonomy of publications
on ERPs in the domain of production, provides a detailed description of core aspects
in this regard, and sets out an efficient methodology to be followed. Besides, it
identified research gaps and proposed research questions. The review and developed
taxonomy should serve as a starting point for the development of more up-to-date and
improved insights on the topic. Legacy issues or areas having had limited attention,
such as IoT, big data, machine learning and blockchain, are clearly identified and
should be the focus of future research. Furthermore, the research perspectives
highlighted in Table 9 can be extended and used in the development of a research
agenda for future studies in this domain. We conclude by emphasizing the urgent need
for more research efforts on ERP deployment types and implementation outcomes, as
organisations need such information to replicate best practices and avoid pitfalls. This
will be very useful for managers seeking to optimize organisational performance,
competitive advantage, and business results during implementation.

Table 9: Future research questions for ERP studies
ERP

research
streams

Relevant
theories

Future Research Questions for ERP in
production research

Strategy,
culture,
leadership,
and
organizatio
n

Resource
based theory [89],
Competitive
strategy [90],
dynamic
capability theory
[91]

How can organizations ensure business alignment,
ERP and strategic analytics in the emerging data
economy?
Which ERP architecture will lead to the competitive
advantage in the IoT landscape?
How can organizations develop capabilities in IoT,
big data, machine learning and blockchain to
leverage digital transformation?
How can dynamic analytics capabilities be
developed using big data to address uncertainty?

Informat
ion systems
and
technology
managemen
t

Transaction cost
theory [92,
93]

What are the key issues related to the design of
various interfaces between ERP and IoT-enabled
connected devices?
What is the impact of ERP on lean operations and
quality management?
How can organizations better use insights from
ERP and relevant analytics to achieve operational
excellence?
What is the impact of ERP and analytics in various
sectors (e.g., healthcare, retail industry, and
manufacturing)?

Data
quality,
cloud
infrastructur
e, privacy
and
security,
blockchain

IT quality
theory [94], IS
success theory
[95, 96],
Sociomateriality
of IT [97]

What factors influence governance, security, and
privacy in the next generation ERP?
How can a firm leverage ERP to generate, acquire,
transform and integrate big data?
How can a firm leverage a cloud-based platform to
produce data and business value?
How ERP can be used to develop data-driven
innovations?

Should firms continue with the dominant
onpremise ERP strategy or move toward ERP as
SaaS or a cloud-based ERP system?

Overarc
hing value

IT business
value [98], business
value of analytics
[99]

How do ERP-integrated analytics, machine learning
and blockchain influence each other to enhance
competitive advantage?
How do organizations deal with ERP
implementation to diversify themselves?
How do organizations capitalize on ERP to extract
value?
What factors influence ERP implementation at
different stages?

References

1. Pan, M.-J. and W.-Y. Jang, Determinants of the adoption of enterprise
resource planning within the technology-organization-environment
framework: Taiwan's communications industry. Journal of Computer
information systems, 2008. 48(3): p. 94-102.

2. Dezdar, S. and A. Sulaiman, Successful enterprise resource planning
implementation: taxonomy of critical factors. Industrial Management & Data
Systems, 2009. 109(8): p. 1037-1052.

3. Momoh, A., R. Roy, and E. Shehab, Challenges in enterprise resource
planning implementation: state-of-the-art. Business Process Management
Journal, 2010. 16(4): p. 537-565.

4. Powell, D., J. Riezebos, and J.O. Strandhagen, Lean production and ERP
systems in small- and medium-sized enterprises: ERP support for pull
production. International Journal of Production Research, 2013. 51: p.
395409.

5. Moalagh, M. and A.Z. Ravasan, Developing a practical framework for
assessing ERP post-implementation success using fuzzy analytic network
process. International Journal of Production Research, 2013. 51: p.
12361257.

6. Chou, S.-W. and Y.-C. Chang, The implementation factors that influence the
ERP (enterprise resource planning) benefits. Decision Support Systems,
2008. 46(1): p. 149-157.

7. Esteves, J., A benefits realisation road-map framework for ERP usage in
small and medium-sized enterprises. Journal of
 Enterprise Information Management, 2009. 22(1/2): p. 25-
35.

8. Allied Market Research, ERP Software Market by Deployment (On-premise
deployment and Cloud deployment) and Function (Finance, Human
resource, Supply chain and Others) - Global Opportunity Analysis and
Industry Forecast, 2013 - 2020. 2018.

9. Panorama, C.s., 2017 Report on ERP Systems & Enterprise Software. 2017.
10. Wamba, S.F., et al., How ‘big data’can make big impact: Findings from a

systematic review and a longitudinal case study. International Journal of
Production Economics, 2015. 165: p. 234-246.

11. Tarhini, A., H. Ammar, and T. Tarhini, Analysis of the critical success
factors for enterprise resource planning implementation from stakeholders’
perspective: A systematic review. International Business Research, 2015.
8(4): p. 25.

12. Haddara, M. and O. Zach. ERP systems in SMEs: A literature review. in
System Sciences (HICSS), 2011 44th Hawaii International Conference on.
2011. IEEE.

13. Creswell, J.W. and J.D. Creswell, Research design: Qualitative, quantitative,
and mixed methods approaches. 2017: Sage publications.

14. Proctor, E., et al., Outcomes for implementation research: conceptual
distinctions, measurement challenges, and research agenda. Administration
and Policy in Mental Health and Mental Health Services Research, 2011.
38(2): p. 65-76.

15. Koh, S.C.L. and S.M. Saad, Development of a business model for diagnosing
uncertainty in ERP environments. International Journal of Production
Research, 2002. 40: p. 3015-3039.

16. Kumar, V., B. Maheshwari, and U. Kumar, Enterprise resource planning
systems adoption process: A survey of Canadian organizations. International
Journal of Production Research, 2002. 40: p. 509-523.

17. Gattiker, T.F. and D.L. Goodhue, Software-driven changes to business
processes: An empirical study of impacts of Enterprise Resource Planning
(ERP) systems at the local level. International Journal of Production
Research, 2002. 40: p. 4799-4814.

18. Craighead, C.W. and R.L. Laforgej, Taxonomy of information technology
adoption patterns in manufacturing firms. International Journal of
Production Research, 2003. 41: p. 2431-2449.

19. Ayağ, Z. and R.G. Özdemİr, An intelligent approach to ERP software
selection through fuzzy ANP. International Journal of Production Research,
2007. 45: p. 2169-2194.

20. Gattiker, T.F., Enterprise resource planning (ERP) systems and the
manufacturing–marketing interface: an information-processing theory view.
International Journal of Production Research, 2007. 45: p. 2895-2917.

21. Irani, Z., A.M. Sharif, and P.E.D. Love, Knowledge mapping for information
systems evaluation in manufacturing. International Journal of Production
Research, 2007. 45: p. 2435-2457.

22. Schniederjans, M.J., Q. Cao, and V. Ching Gu, An operations management
perspective on adopting customer-relations management (CRM) software.
International Journal of Production Research, 2012. 50: p. 3974-3987.

23. Migdadi, M.M. and M.K.S.A. Zaid, An empirical investigation of knowledge
management competence for enterprise resource planning systems success
insights from Jordan. International Journal of Production Research, 2016.
54(18): p. 5480-5498.

24. Teltumbde, A., A framework for evaluating ERP projects. International
Journal of Production Research, 2000. 38: p. 4507-4520.

25. Ioannou, G. and C. Papadoyiannis, Theory of constraints-based methodology
for effective ERP implementations. International Journal of Production
Research, 2004. 42: p. 4927-4954.

26. Lian, Y.H. and H. Van Landeghem, Analysing the effects of Lean
manufacturing using a value stream mapping-based simulation generator.
International Journal of Production Research, 2007. 45: p. 3037-3058.

27. Zandi, F., A bi-level constraint-oriented outsourcing framework for
orchestration of an ERP system. International Journal of Production
Research, 2014. 52: p. 130-148.

28. Wu, W.-H., et al., An advanced CMII-based engineering change
management framework: the integration of PLM and ERP perspectives.
International Journal of Production Research, 2014. 52: p. 6092-6109.

29. Xu, H.Q., et al., A Web-based system for manufacturing co-ordination in
complex supply networks. International Journal of Production Research,
2005. 43: p. 2049-2070.

30. Zhang, L.L., E. Vareilles, and M. Aldanondo, Generic bill of functions,
materials, and operations for SAP2configuration. International Journal of
Production Research, 2013. 51: p. 465-478.

31. Ng, J.K.C., W.H. Ip, and T.C. Lee, A paradigm for ERP and BPR
integration. International Journal of Production Research, 1999. 37: p. 2093-
2108.

32. Shtub, A., A framework for teaching and training in the Enterprise Resource
Planning (ERP) era. International Journal of Production Research, 2001. 39:
p. 567-576.

33. Zhou, X., et al., Development of a financial management system in a CIMS
environment. International Journal of Production Research, 2005. 43: p.
26032613.

34. Park, K. and A. Kusiak, Enterprise resource planning (ERP) operations
support system for maintaining process integration. International Journal of
Production Research, 2005. 43: p. 3959-3982.

35. Gupta, A., H. Lödding, and M.M. Tseng, An approach of capability
representation for improving capacity planning. International Journal of
Production Research, 2006. 44: p. 3419-3431.

36. Wang, Z.J., X.F. Xu, and D.C. Zhan, Component reuse based agile
reconfiguration for Enterprise Resource Planning (ERP) systems in
manufacturing enterprises. International Journal of Production Research,
2006. 23: p. 5107-5129.

37. Segerstedt, A., Master Production Scheduling and a comparison of Material
Requirements Planning and cover-time planning. International Journal of
Production Research, 2006. 44: p. 3585-3606.

38. Samaranayake, P. and D. Toncich, Integration of production planning,
project management and logistics systems for supply chain management.
International Journal of Production Research, 2007. 45: p. 5417-5447.

39. Kahraman, C., A. Beskese, and I. Kaya, Selection among ERP outsourcing
alternatives using a fuzzy multi-criteria decision making methodology.
International Journal of Production Research, 2010. 48: p. 547-566.

40. Wu, L.-C. and F.-M. Liou, A quantitative model for ERP investment
decision:
considering revenue and costs under uncertainty. International Journal of
Production Research, 2011. 49: p. 6713-6728.

41. Feng, K., U.S. Rao, and A. Raturi, Setting planned orders in master
production scheduling under demand uncertainty. International Journal of
Production Research, 2011. 49.

42. Jodlbauer, H. and S. Reitner, Material and capacity requirements planning
with dynamic lead times. International Journal of Production Research, 2012.
50: p. 4477-4492.

43. Pechoucek, M., et al., ExPlanTech: Applying multi-agent systems in
production planning. International Journal of Production Research, 2002. 40:
p. 3681-3692.

44. Loh, T.C. and S.C.L. Koh, Critical elements for a successful enterprise
resource planning implementation in small-and medium-sized enterprises.
International Journal of Production Research, 2004. 42: p. 3433-3455.

45. Quiescenti, M., et al., Business process-oriented design of Enterprise
Resource Planning (ERP) systems for small and medium enterprises.
International Journal of Production Research, 2006. 44: p. 3797-3811.

46. Yang, C.-C., et al., The use of fuzzy measures in a performance-evaluation
model for ERP implementation among Taiwanese semiconductor
manufacturers. International Journal of Production Research, 2007. 45: p.
4735-4752.

47. Zobolas, G.I., C.D. Tarantilis, and G. Ioannou, Extending capacity planning
by positive lead times and optional overtime, earliness and tardiness for
effective master production scheduling. International Journal of Production
Research, 2008. 46: p. 3359-3386.

48. Kim, J., Activity-based framework for cost savings through the
implementation of an ERP system. International Journal of Production
Research, 2009. 47: p. 1913-1929.

49. Wang, W.Y.C., H.K. Chan, and D.J. Pauleen, Aligning business process
reengineering in implementing global supply chain systems by the SCOR
model. International Journal of Production Research, 2010. 48: p. 5647-5669.

50. Grüninger, M., et al., Combining RFID with ontologies to create smart
objects. International Journal of Production Research, 2010. 48: p. 2633-
2654.

51. Sarfaraz, A., K. Jenab, and A.C. D'Souza, Evaluating ERP implementation
choices on the basis of customisation using fuzzy AHP. International Journal
of Production Research, 2012. 50: p. 7057-7067.

52. Framinan, J.M. and R. Ruiz, Guidelines for the deployment and
implementation of manufacturing scheduling systems. International Journal
of Production Research, 2012. 50: p. 1799-1812.

53. Baker, T. and V. Jayaraman, Managing information and supplies inventory
operations in a manufacturing environment. Part 2: An order-timing and
sizing algorithm. International Journal of Production Research, 2012. 50: p.
1767-1779.

54. Ifinedo, P. and D.H. Olsen, An Empirical Research on the Impacts of
organisational decisions’ locus, tasks structure rules, knowledge, and IT
function’s value on ERP system success. International Journal of Production
Research, 2015. 53: p. 2554-2568.

55. Samaranayake, P., Improving manufacturing lead time using holistic
approach to planning and execution with integrated data structures:
numerical simulation and comparison. International Journal of Production
Research, 2013. 51: p. 4484-4501.

56. Dowlatshahi, S., Strategic success factors in enterprise resource-planning
design and implementation: a case-study approach. International Journal of
Production Research, 2005. 43: p. 3745-3771.

57. Liu, C.M. and L.S. Chen, Applications of RFID technology for improving
production efficiency in an integrated-circuit packaging house. International
Journal of Production Research, 2009. 47: p. 2203-2216.

58. Lebreton, B.G.M., L.N. Van Wassenhove, and R.R. Bloemen, Worldwide
sourcing planning at Solutia's glass interlayer products division.
International Journal of Production Research, 2010. 48: p. 801-819.

59. Chou, Y.-C., C.-H. Lu, and Y.-Y. Tang, Identifying inventory problems in
the aerospace industry using the theory of constraints. International Journal
of Production Research, 2012. 50: p. 4686-4698.

60. Cheng, C.-Y., et al., Application of fault tree analysis to assess inventory
risk:
a practical case from aerospace manufacturing. International Journal of
Production Research, 2013. 51: p. 6499-6514.

61. Netland, T., Exploring the phenomenon of company-specific production
systems: one-best-way or own-best-way? International Journal of Production
Research, 2013. 51: p. 1084-1097.

62. Koh, S.C.L., S.M. Saad, and M.H. Jones, Uncertainty under MRP-planned
manufacture review and categorization. International Journal of Production
Research, 2002. 40: p. 2399-2421.

63. Xu, X.F., et al., Digital enterprise management in China: current status and
future development. International Journal of Production Research, 2005. 43:
p. 2593-2601.

64. Wang, C., et al., ERP research, development and implementation in China:
an overview. International Journal of Production Research, 2005. 43: p.
39153932.

65. Gunasekaran, A. and E.W.T. Ngai, Knowledge management in 21st century
manufacturing. International Journal of Production Research, 2007. 45: p.
2391-2418.

66. Akyuz, G.A. and M. Rehan, Requirements for forming an ‘e-supply chain’.
International Journal of Production Research, 2009. 47: p. 3265-3287.

67. Lea, B.-R. and H. Min, Selection of management accounting systems in
JustIn-Time and Theory of Constraints-based manufacturing. International
Journal of Production Research, 2003. 41: p. 2879-2910.

68. Ho, C.J., Examining dampening effects for alternative dampening
procedures to cope with system nervousness. International Journal of
Production Research, 2005. 43: p. 4009-4033.

69. Ho, C.-J., Measuring system performance of an ERP-based supply chain.
International Journal of Production Research, 2007. 45: p. 1255-1277.

70. Ho, C.-j. and T.C. Ireland, Mitigating forecast errors by lot-sizing rules in
ERP-controlled manufacturing systems. International Journal of Production
Research, 2012. 50: p. 3080-3094.

71. Ho, C.-J., Exploring the compatibility of dampening procedures and lot-
sizing rules in MRP systems under uncertain operating environments.
International Journal of Production Research, 2007. 46: p. 5097-5120.

72. Lee, S.M., et al., Successful implementations of MES in Korean
manufacturing SMEs: an empirical study. International Journal of Production
Research, 2012. 50: p. 1942-1954.

73. Olson, D.L., B.K. Chae, and C. Sheu, Relative impact of different ERP forms
on manufacturing organisations: an exploratory analysis of a global
manufacturing survey. International Journal of Production Research, 2013.
51: p. 1520-1534.

74. Shang, S. and P.B. Seddon, A comprehensive framework for classifying the
benefits of ERP systems. AMCIS 2000 proceedings, 2000: p. 39.

75. Aloini, D., R. Dulmin, and V. Mininno, Risk assessment in ERP projects.
Information Systems, 2012. 37(3): p. 183-199.

76. Migdadi, M.M. and M.K.S.A. Zaid, An empirical investigation of knowledge
management competence for enterprise resource planning systems success
insights from Jordan. International Journal of Production Research, 2016.
54: p. 5480-5498.

77. Venkatesh, V., S.A. Brown, and H. Bala, Bridging the qualitative-
quantitative divide: Guidelines for conducting mixed methods research in
information systems. MIS quarterly, 2013. 37(1).

78. Purohit, G., M. Jaiswal, and M. Pandey, Challenges involved in
implementation of ERP on demand solution: Cloud computing. International
Journal of Computer Science Issues, 2012. 9(4): p. 481-489.

79. Peng, G.C.A. and C. Gala, Cloud ERP: a new dilemma to modern
organisations? Journal of Computer Information Systems, 2014. 54(4): p.
2230.

80. Bibi, S., D. Katsaros, and P. Bozanis, Business application acquisition:
onpremise or SaaS-based solutions? IEEE software, 2012. 29(3): p. 86-93.

81. Su, Y.-f. and C. Yang, Why are enterprise resource planning systems
indispensable to supply chain management? European Journal of
Operational Research, 2010. 203(1): p. 81-94.

82. Gecevska, V., et al., Product lifecycle management through innovative and
competitive business environment. Journal of Industrial Engineering and
Management, 2010. 3(2): p. 323-336.

83. Griffin, J., BI and ERP integration: Five critical questions. Information
Management, 2007. 17(5): p. 6.

84. Chou, D.C., H. Bindu Tripuramallu, and A.Y. Chou, BI and ERP integration.
Information Management & Computer Security, 2005. 13(5): p. 340-349.

85. Ram, J., D. Corkindale, and M.-L. Wu, Implementation critical success
factors (CSFs) for ERP: Do they contribute to implementation success and
postimplementation performance? International Journal of Production
Economics, 2013. 144(1): p. 157-174.

86. Ram, J. and D. Corkindale, How “critical” are the critical success factors
(CSFs)? Examining the role of CSFs for ERP. Business Process Management
Journal, 2014. 20(1): p. 151-174.

87. Madapusi, A. and D. D'Souza, The influence of ERP system implementation
on the operational performance of an organization. International Journal of
Information Management, 2012. 32(1): p. 24-34.

88. Powell, D., et al., The concurrent application of lean production and ERP:
Towards an ERP-based lean implementation process. Computers in Industry,
2013. 64(3): p. 324-335.

89. Barney, J., Firm resources and sustained competitive advantage. Journal of
management, 1991. 17(1): p. 99-120.

90. Porter, M.E. and V.E. Millar, How information gives you competitive
advantage. 1985, Harvard Business Review, Reprint Service.

91. Teece, D., M. Peteraf, and S. Leih, Dynamic Capabilities and Organizational
Agility: Risk, Uncertainity, and Strategy in the Innovation Economy.
California Management Review, 2016. 58(4): p. 13-35.

92. Williamson, O.E., The economics of organization: The transaction cost
approach. American journal of sociology, 1981: p. 548-577.

93. Williamson, O.E., Transaction-cost economics: the governance of
contractual relations. Journal of law and economics, 1979: p. 233-261.

94. Nelson, R.R., P.A. Todd, and B.H. Wixom, Antecedents of information and
system quality: an empirical examination within the context of data
warehousing. Journal of Management Information Systems, 2005. 21(4): p.
199-235.

95. DeLone, W.H. and E.R. McLean, Information systems success: the quest for
the dependent variable. Information Systems Research, 1992. 3(1): p. 60-95.

96. Delone, W.H., The DeLone and McLean model of information systems
success: a ten-year update. Journal of Management Information Systems,
2003. 19(4): p. 9-30.

97. Orlikowski, W.J., Sociomaterial practices: Exploring technology at work.
Organization studies, 2007. 28(9): p. 1435-1448.

98. Melville, N., K. Kraemer, and V. Gurbaxani, Review: Information
Technology and Organizational Performance: An Integrative Model of IT
Business Value. MIS Quarterly, 2004. 28(2): p. 283-322.

99. Wixom, B.H., B. Yen, and M. Relich, Maximizing value from business
analytics. MIS Quarterly Executive, 2013. 12: p. 111-123.

	1 Introduction
	2 Methodology
	3 Results
	4 Discussion
	5 Conclusion and Future Research Directions
	References

