

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Big data and dynamic capabilities: a bibliometric analysis and systematic literature review

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/1686352> since 2019-05-09T21:19:56Z

Published version:

DOI:10.1108/MD-07-2018-0821

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

**Big Data and Dynamic Capabilities: A Bibliometric Analysis
and Systematic Literature Review**

Journal:	<i>Management Decision</i>
Manuscript ID	MD-07-2018-0821.R1
Manuscript Type:	Original Article
Keywords:	Bibliometric Analysis, Big Data, Big Data Analytics, Dynamic Capabilities, Performance, Systematic Literature Review

SCHOLARONE™
Manuscripts

Big Data and Dynamic Capabilities: A Bibliometric Analysis and Systematic Literature Review

Abstract

Purpose—Recently, several manuscripts about the effects of big data on organizations used dynamic capabilities as their main theoretical approach. However, these manuscripts still lack systematization. Consequently, this paper aims to systematize the literature on big data and dynamic capabilities.

Design/methodology/approach—A bibliometric analysis was performed on 170 manuscripts extracted from the Clarivate Analytics Web of Science Core Collection database. The bibliometric analysis was integrated with a literature review.

Findings—The bibliometric analysis revealed four clusters of papers on big data and dynamic capabilities: big data and supply chain management, knowledge management, decision making, business process management and big data analytics (BDA). The systematic literature review helped to clarify each clusters' content.

Originality/value – To the authors' best knowledge, minimal attention has been paid to systematizing the literature on big data and dynamic capabilities.

Keywords: *Bibliometric Analysis, Big Data, Big Data Analytics, Dynamic Capabilities, Performance, Systematic Literature Review.*

Paper type: *Research Paper*

1. Introduction

Big data has dramatically affected the traditional ways of running a business in the 21st century (Chen *et al.*, 2012; McAfee and Brynjolfsson, 2012). In the current technological era, big data managers have an almost infinite amount of detailed information at their disposal (Erevelles *et al.*, 2016). Therefore, it is widely assumed that big data will allow managers to be increasingly informed on the state of internal operations, supply chain processes, workforce's performances, and the consumers' behavioural patterns (Bresciani *et al.*, 2017). Management decision-making processes are simultaneously evolved and, as such, managers get the ability to decide upon the most suitable strategy to implement according to the newly available information (Chen *et al.*, 2012).

In the light of the emerging potential of big data, it is evident that there is a requirement of studies about such systems and related organizational capabilities. It is needed to decodify and transform these datasets into insights, management decisions, and organizational performances (Labrinidis and Jagadish, 2012). Thus, scholars started to point out how big data are such complex datasets, formed by heterogeneous data, that may be analysed only using Big Data Analytics (BDA) systems (Rialti *et al.*, 2018). Only information systems capable of processing different kind of data formats simultaneously may ensure that the necessary information flows in big data era (Vera-Baquero *et al.*, 2016). On the other hand, as organization-wide capabilities are necessary to make everyone use complex technological systems, BDA capabilities have started receiving attention simultaneously from pertinent literature (Chen *et al.*, 2012). It has emerged how organizations should foster the development of internal technical, managerial and personnel capabilities in order to exploit the big data and properly use BDA systems (Akter *et al.*, 2016).

1
2
3
4 In case an organization is capable of implementing proper systems and develop the right
5 capabilities, the true potential of big data availability may then emerge. Accordingly, big data
6 were seen to be linked to increased organizational performances in terms of agility, flexibility,
7 and ambidexterity (Rialti *et al.*, 2018). With this, the apparent impact of big data on dynamism
8 started. Specifically, an organization may be able to scan the environment constantly and obtain
9 a competitive edge with such capabilities. Consequently, big data, BDA systems and BDA
10 capabilities were observed to influence value creation processes (Wamba *et al.*, 2017).

11
12
13
14
15
16
17
18
19
20 Several different streams from different literatures have explored how organizations
21 can exploit big data to create value. Researchers dealing with informatics and information
22 systems were the first to explore the importance of big data (Chen *et al.*, 2014). Obviously,
23 theoretical approaches used by different scholars were related to the streams of literatures their
24 papers were focussed on. Appropriately, in terms of managerial literature, scholars have mostly
25 used dynamic capabilities – even if sometimes in conjunction with other theories like IT
26 business value or Knowledge Based View (KBV) – as the principal theoretical approach to
27 understand how big data are affecting organizations (Côte-Real *et al.*, 2017).

28
29
30
31
32
33
34
35
36
37
38 Dynamic capabilities represent a suitable approach to study the effect of information
39 systems or their specific capabilities on the organizations (Contractor *et al.*, 2016). The
40 utilisation of BDA capable systems is frequently linked to common processes and routines that
41 may be used to solve different data-related problems (Wamba and Mishra, 2016). The
42 adaptable BDA systems are usable in different situations and may provide a competitive edge
43 during environmental turbulence (Akter *et al.*, 2016). Similarly, BDA capabilities are a set of
44 capabilities that may help an organization to adapt an existing resource base (in this case data)
45 to address different information needs emerging in different situation (Rialti *et al.*, 2018). As
46 both these considerations are coherent with dynamic capabilities theory, it emerges that
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 dynamic capabilities are the most used approach in research about big data and performance
5
6 (Wamba *et al.*, 2017).
7

8 In spite of this growing interest in big data, dynamic capabilities, and organizational
9 performances, these manuscripts lack a proper systematization. Consequently, it is clear that
10 there is necessity of mapping and systematizing existing literature (Braganza *et al.*, 2017). To
11 do this, the authors have performed a bibliometric analysis to map the knowledge concerning
12 this stream of research and they have systematically reviewed literature to explore content of
13 the most relevant papers (Caputo *et al.*, 2018).
14
15
16
17
18
19
20
21

22 This paper is structured as follows: the following paragraph analyses the importance of
23 big data and BDA systems and their capabilities to organizations, and the contributions of
24 dynamic capabilities in this stream of literature; next, the methodological procedure is
25 described; then, the results of the bibliometric analysis and the systematic literature review are
26 presented. Finally, the authors present their suggestions for future research.
27
28
29
30
31
32
33
34
35

36 **2. Theoretical Background**

37 *2.1. Big Data: The Revolution has Arrived*

38
39
40 According to the seminal research by McAfee and Brynjolfsson (2012), “smart leaders across
41 industries will see using big data for what it is: a management revolution” (2012, p. 5). Several
42 years later, the magnitude of the impact of big data across the management world is clearly
43 visible to everyone involved with big data. While information has always been identified as
44 one of the most important value-creating factors for any organization, big data characteristics
45 have brought information value-creation potential to an unprecedented level (El-Kassar and
46 Singh, 2018).
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 Big data differs from traditional large datasets in terms of its Volume, Velocity, Variety,
5
6 Veracity, Value, Variability, and Visualization - a.k.a. 'Seven Vs of Big Data' (Mishra *et al.*,
7
8 2017). Volume refers to the sheer dimensions of the typology of datasets (McAfee and
9
10 Brynjolfsson, 2012). Indeed, big data's dimensions frequently exceed the terabyte (Mishra *et*
11
12 *al.*, 2017). Velocity of big data is the "rate at which data are generated and the speed at which
13
14 it should be analysed and acted upon" (Gandomi and Haider, 2015, p.138). Variety is related
15
16 to the "heterogeneous sources of big data (i.e. sensors embedded in machines, consumers'
17
18 activities on social media, B2C or B2B digital interactions, etc.) and the consequent
19
20 heterogeneous formats that the files composing big data may assume" (Rialti *et al.*, 2018, p.7).
21
22 Veracity is related to the necessary degree of trustworthiness that the sources of big data must
23
24 possess (Mishra *et al.*, 2017). Value is linked to the economic value that may be generated by
25
26 an organization due to processes and technologies that analyze big data (Xuemie, 2017).
27
28 Variability refers to the possible variations in data flow rate, processing, and data sources
29
30 (Wamba and Mishra, 2017). Finally, Visualization concerns the possibility for data analysts to
31
32 get visual insights as an output of big data analysis (Mishra *et al.*, 2017).
33
34
35
36
37

38 As it is deducible from big data's characteristics, the extraction of insights from these
39
40 datasets poses unprecedented challenges to organizations. Big data are indeed so large and
41
42 complex datasets that cannot be processed using traditional database software (Maniyka *et al.*,
43
44 2011). Data lakes, NoSQL data models, schema-less data retrieval, machine learning and other
45
46 tools based on artificial intelligence paradigms are necessary to collect, store, and analyze big
47
48 data. As such, organizations may define *ad-hoc* big data analytics processes at the following
49
50 stages: data acquisition, cleansing, integration, modeling, and interpretation (Labrinidis and
51
52 Jagadish, 2012).
53
54
55

56 Coherently, organizations should focus on developing BDA systems capable of
57
58 supporting such processes. Thus, BDA systems should not only be capable of collecting data,
59
60

1
2
3
4 but also clearing it from unworthy components (i.e. spam messages or messages without any
5
6 useful content), modeling data, and obtaining information that could generate competitive
7
8 advantages and economic value (Prescott, 2014). The implementation of these systems is not
9
10 without their challenges. First of all, BDA systems usually need extremely large networked
11
12 hardware's architecture, and need to rely on cloud storage and computing, and require
13
14 extremely fast internet connections (Gandomi and Haider, 2015). Infrastructural and
15
16 technological complexity is the first problem. Second, very frequently, such systems are built
17
18 around such complex infrastructures and architectures, or depend on extremely complicated
19
20 computer-science analytics methods, that managers and employees may reject the
21
22 implementation of these systems (Xuemie, 2017), as they may not understand how such
23
24 systems work. Specifically, managers and employees may resist this change and oppose the
25
26 implementation of automatic systems capable of complementing human intervention in
27
28 decision making. Thus, for modern organizations, the importance of simultaneously fostering
29
30 the development of technical, managerial and personnel big data analytic (BDA) related
31
32 capabilities emerged (LaValle *et al.*, 2011). Specifically, all the people who will have to deal
33
34 with BDA in the organization, should be capable of at least partially understanding the
35
36 complexity of the infrastructure, the main methodologies of analysis, the potential effects on
37
38 existing processes, and the potential outcomes of BDA (Côte-Real *et al.*, 2017). To do so, the
39
40 culture of the whole organization must be changed to accept BDA capable systems and/or
41
42 processes (Rialti *et al.*, 2018). Anyway, if managers and employees will develop enough BDA
43
44 capabilities to get accustomed to big data and BDA systems, it will be possible to observe that
45
46 the whole organization could become characterized by the so-called 'big data culture' and start
47
48 harvesting big data benefits (Frisk and Bannister, 2017).
49
50
51
52
53
54
55

56 Notwithstanding all potential difficulties, once in place, big data systems tend to have
57
58 positive outcomes (Akter *et al.*, 2016). Managers may indeed make decisions according to the
59
60

1
2
3
4 insights that they gather from BDA systems, thus, improving the accuracy of their decisions
5
6 (Santoro *et al.*, 2017). Big data can offer managers the possibility of knowing their consumers
7
8 better than ever. With big data, it is possible to predict individual consumer's behavior and
9
10 propose tailored offerings in terms of prices (Erevelles *et al.*, 2016). Big data can also
11
12 dramatically affect organization's internal operation efficiency and BDA may prove extremely
13
14 useful for the control of performance of business processes (Del Giudice, 2016; Acharya *et al.*,
15
16 2018). Indeed, BDA systems may allow managers to identify bottlenecks in the production
17
18 processes, inefficiencies in machine usage and wasting of resources. BDA systems may also
19
20 be linked to better workforce utilization and may permit managers to better monitor the
21
22 performance of each employee. BDA systems may also positively impact an organization's
23
24 ability to pursue collaborations with partners. Particularly, BDA systems may improve
25
26 knowledge flow and facilitate sharing between partners as they are frequently built around
27
28 jointly-developed hardware architectures (Vera-Baquero *et al.*, 2016). BDA may play a role in
29
30 fostering the organizational capability of identifying and seizing new opportunities. With the
31
32 newly extracted information, BDA capable systems can improve organizational exploitation
33
34 and exploration capabilities and, consequently, ambidexterity (Rialti *et al.*, 2018). In short, big
35
36 data is progressively influencing organizations' competitiveness.
37
38
39
40
41

42
43 As a consequence of the impact of big data on organizations, pertinent literature has
44
45 stressed that these may be positively linked to better performance (Gunasekaran *et al.*, 2018).
46
47 In particular, it has emerged that big data and BDA systems and capabilities, both impact
48
49 organizational performance metrics (i.e. workforce utilization, supply chain efficiency,
50
51 production processes efficiency) and financial performance metrics, which may improve over
52
53 the time (McAfee and Brynjolfsson, 2012). However, as previously assessed, all of the positive
54
55 effects of big data derive from the organizational decision and the organization's acceptance
56
57 of big data. Organizational processes, such as resource allocation, orchestration, and
58
59
60

1
2
3 exploitation, thus, play an important role in the organization's ability to reap the benefits of big
4 data (Teece, 2009). From this perspective, dynamic capabilities have been frequently involved
5
6 in research exploring the importance of big data for organizations (Wamba *et al.*, 2017).
7
8
9

10 11 12 13 2.2. BDA, Dynamic Capabilities, and Performance

14
15 The notion of dynamic capabilities was originally coined by Teece, Pisano, and Shuen in 1997.
16
17 According to their seminal manuscript, the essence of the dynamic capabilities concept lies in
18 the organization's "ability to integrate, build, and reconfigure internal and external
19 competencies to address rapidly-changing environments" (Teece *et al.*, 1997, pp.516). The
20 'dynamic capabilities' are related to organization-wide ability to adequately and timely adapt
21 to the changing environment by reconfiguring internal or external processes and resources,
22 with the existing competencies (Eisenhardt and Martin, 2000; Gaur *et al.*, 2014).
23
24
25
26
27
28
29
30

31 While it may appear that dynamic capabilities definitions link organizations' reactions
32 to improvisation (i.e. it may seem that organizations simply respond to changes by spontaneous
33 re-organization of resources using existing skills), actually dynamic capabilities derive from
34 the existence of "identifiable and specific routines" (Eisenhardt and Martin, 2000, p. 1107).
35 Some organizational routines and processes are capable of diffusing the best practices within
36 an organization (Hwang and Gaur, 2009). In this vein, Eisenhardt and Martin (2000) observed
37 how organizational routines or processes may be broken down into smaller routines, or small
38 processes, which are the 'bricks' for forming a completely new routine or process.
39 Consequently, once an organization has implemented the original routine or process, formed
40 by several bricks, these bricks may be reassembled to form a new routine or process necessary
41 to survive and succeed in the mutated environment (Nuruzzaman *et al.*, 2018). This
42 phenomenon is linked to the assumed importance of expertise conservation within an
43 organization, and to the fact that the same knowledge base may be used in more than one
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 situation (Popli *et al.*, 2017). Using this, it is possible to assess whether an organization has
5
6 developed dynamic capabilities and it has become capable of adapting to change by exploiting
7
8 existing resources, processes, knowledge and existing routines deriving from the continuous
9
10 repetition of a similar action (Gaur *et al.*, 2014). Thus, it emerges that the dynamic capabilities
11
12 theory extends to both, resource-based view (RBV) and KBV (Côte-Real *et al.*, 2017).
13
14 Dynamic capabilities, in fact, posit that the competitive advantage is not only driven from
15
16 organization's ability to reconfigure resources, but also from the ability to re-arrange them
17
18 purposively (and timely) based on existing knowledge (Gaur *et al.*, 2014; Popli *et al.*, 2017).
19
20
21

22 In the big data era, dynamic capabilities have frequently been adopted by scholars as a
23
24 theoretical perspective to unpack how big data or BDA systems and capabilities affect an
25
26 organization (Wamba *et al.*, 2017). To understand the effects of big data, scholars need to focus
27
28 simultaneously on three perspectives, namely: (1) data as resources, (2) recurrent routines,
29
30 processes and capabilities to analyse big data, and (3) the management of knowledge emerging
31
32 from these data (Ferraris *et al.*, 2018). First, scholars should always consider that big data are
33
34 an information resource characterized by a multiple usability potential, i.e. big data may be
35
36 utilized more than once to get different information to solve diverse problems (Erevelles *et al.*,
37
38 2016). Second, the analysis of big data requires routines, processes and capabilities to turn such
39
40 data into meaningful insights (Côte-Real *et al.*, 2017), where previous expertise from analysts
41
42 and managers can also be helpful in increasing the efficiency of big data analysis (Zeng &
43
44 Khan, 2018). Third, as the analysis of such datasets may generate huge knowledge flows that
45
46 scholars always have to consider for proper management of the knowledge emerging from big
47
48 data to create value (Ferraris *et al.*, 2018). Accordingly, it emerges that the singular use of RBV
49
50 or KBV would not be sufficient to completely interpret how big data and BDA system and
51
52 capabilities create value. For instance, when a scholar is using only RBV, he/she will only
53
54 observe how big data can create value for the new information at managers' disposition. By
55
56
57
58
59
60

1
2
3
4 doing so, he/she will be neglecting the importance of routines in big data analysis. Similarly,
5
6 the exclusive use of KBV will merely allow a scholar to observe how knowledge flows deriving
7
8 from big data may influence decision making processes, but it won't allow him/her to consider
9
10 big data as an information-related resource that can be to solve more than one problem.
11
12 Contrarily, the use of dynamic capabilities theory will allow a researcher to unpack the
13
14 outcome of big data by considering simultaneously how existing routines to analyze data may
15
16 allow multiple use of such datasets and to diffuse knowledge to all the people in the
17
18 organization.
19
20

21
22 In the light of this, it is understandable why scholars have used dynamic capabilities to
23
24 interpret the ways in which BDA systems and capabilities generate competitive advantages.
25
26 Scholars have used dynamic capabilities to explain why the use of BDA systems is based on
27
28 re-application of routines, which are fundamental for generating new information to overcome
29
30 rivals (Braganza *et al.*, 2017). Indeed, scholars have observed that the development of
31
32 organization-wide BDA capabilities may trigger BDA systems' users into learning new
33
34 routines to analyze different kinds of data over time. Such routines may be used by users in
35
36 different analytical processes that may be vital to run BDA systems during a change (Rialti *et*
37
38 *al.*, 2018). It emerges that BDA systems equate to constant knowledge generation and
39
40 diffusion, through which they allow managers and analysts to identify good opportunities and
41
42 to reject not-profitable ones. Secondly, dynamic capabilities have been used as a theoretical
43
44 approach to observe how big data can affect marketing strategies (Khan and Vorley, 2017).
45
46 This phenomenon has been deemed to be related to the potential of BDA systems to explore
47
48 the behavioral patterns of consumers and, therefore, to foster the creation of customized
49
50 marketing strategies in a timely manner (Erevelles *et al.*, 2016). Thirdly, Wamba *et al.* (2017)
51
52 have observed that the process oriented dynamic capabilities and BDA may influence both
53
54 organizational and financial performances. In particular, they have observed that the possibility
55
56
57
58
59
60

1
2
3
4 for a process to adapt to changing situations may be influenced by the diffusion of BDA
5
6 systems within an organization. This is coherent to the fact that BDA information decision
7
8 makers may predict what is going to change in the environment and accordingly modify
9
10 processes. Similarly, Sivarajah *et al.* (2017) assessed BDA systems capacity to adapt to
11
12 different kinds of data and to the evolving environments and deduced that this may generate
13
14 competitive advantages.
15

16
17 According to pertinent literature, there is still a need to properly understand the structure
18
19 and the organization of existing literature concerning big data, dynamic capabilities and
20
21 performance (Braganza *et al.*, 2017; Côté-Real *et al.*, 2017). Indeed, while several manuscripts
22
23 have used the bibliometric method to explore other streams of big data related literature
24
25 (Mishra *et al.*, 2017), scant attention has been paid to this specific topic.
26
27
28
29
30

31 **3. Methodology**

32
33
34
35

36 Bibliometric methods have been widely used to provide comprehensive maps of the knowledge
37
38 structure in a given streams of literature. However, as the authors are investigating an emerging
39
40 field of research, to perform an accurate analysis of the literature, both bibliometric analysis
41
42 and systematic literature review techniques are used (Caputo *et al.*, 2018; Marzi *et al.*, 2018).
43
44 A bibliometric analysis was conducted first, followed by a systematic literature review of the
45
46 bibliometric results. The bibliometric analysis is based specifically on the ‘visualization of
47
48 similarities’ (VOS) technique (Van Eck and Waltman, 2010). For the systematic literature
49
50 review, the authors followed the procedure proposed by Tranfield *et al.* (2003). The entire
51
52 process consisted of six steps.
53
54
55

56 The first step is the search of a wide research query on the Clarivate Analytics Web of
57
58 Science Core Collection database, which offers the most valuable and high-impact collection
59
60

1
2
3
4 of data and is recognized as the most updated and reliable database for bibliometric studies
5
6 (Falagas *et al.*, 2008). The process of selecting a research query began with a literature review
7
8 of the cornerstone manuscripts about BDA capable systems for management, using dynamic
9
10 capabilities as the main underlying theory to grasp all of the terms used to describe the
11
12 phenomena that the authors wanted to analyse (i.e. Akter *et al.*, 2016; Wamba *et al.*, 2017).
13
14 After several iterations to define a broad research query, the final query was:
15
16

17
18
19
20
$$TS = ("big\ data" OR "big\ data\ analytics") AND ("dynamic\ capabilities" OR$$

21
22
$$performance*) AND (organization* OR firm* OR business* OR enterprise*)$$

23
24
25

26
27 The ‘TS’ operator performed a full search of the selected terms in titles, abstracts, and
28
29 keywords. The search was limited to “articles, books, book chapters, book reviews, early access
30
31 articles, and editorial material”, as document type. A ten-year cross-section – 2007 to 2017 –
32
33 was the considered as the timespan. A preliminary dataset of 375 entries was generated by the
34
35 query.
36
37

38
39 As previously assessed, research data were extracted only from Web of Science Core
40
41 Collection database. In fact, Web of Science Core Collection, among the existing databases
42
43 such as Scopus or EBSCO, has been frequently recognized as the database which includes most
44
45 of the papers published in reputable journals over the time, including the majority of papers
46
47 recently accepted by journals (Marzi *et al.*, 2018). Additionally, if the same query is used and
48
49 the same search parameters are set, previous research has pointed out that the use of Web of
50
51 Science Core Collection usually provides less out of topic/aim papers that should be excluded
52
53 from the analysis. Unlike Scopus and EBSCO, the Web of Science Core Collection doesn’t
54
55 include papers written in magazines or non-scientific journals (Caputo *et al.*, 2018). This
56
57 phenomenon also proved to be true in this research. In fact, authors also manually checked
58
59
60

1
2
3
4 Scopus and EBSCO databases and did not find any paper was not already included in the Web
5
6 of Science Core Collection database results.
7

8 The second step was devoted to defining the inclusion criteria for the documents to be
9
10 utilised in this study, and then to do the manual analysis and selection of each document. The
11
12 authors decided to base the selection on three inclusion criteria, two of them related with the
13
14 definition of big data and one related with dynamic capabilities. The first criteria were the most
15
16 generally accepted definition of big data as “datasets whose size is beyond the ability of a
17
18 typical database software tools to capture, store, manage and analyse” (Manyika *et al.*, 2011,
19
20 p.1). The second criteria were the definition of big data as datasets simultaneously
21
22 characterized by Volume, Velocity and Variety, a.k.a. the original 3Vs of Big Data (McAfee
23
24 and Brynjolfsson, 2012). Only the original 3Vs of big data were selected since the additional
25
26 4Vs (Veracity, Value, Variability, and Visualization) were identified as characteristics of big
27
28 data by scholars only in recent years (Wamba and Mishra, 2017). Considering the 3Vs was,
29
30 therefore, an appropriate parameter as it was allowing to evaluate whether a research was
31
32 effectively outlining big data using a widely-accepted definition, without preventing older
33
34 research manuscripts from being included from the dataset. In the third criteria authors
35
36 excluded manuscripts that did not consider dynamic capabilities as a research perspective and
37
38 manuscripts not belonging to management-related literature. After applying these three
39
40 inclusion criteria, the final dataset consisted 170 entries.
41
42
43
44
45
46

47 The third step consisted of critically reading the 170 selected manuscripts by all four
48
49 authors to obtain a working knowledge of how BDA are linked to dynamic capabilities and
50
51 firm performances (Wamba *et al.*, 2017).
52
53

54 Subsequently, the fourth step consisted of the initial part of the bibliometric analysis.
55
56 Specifically, the authors performed an analysis using activity indicators to gather data on the
57
58 volume of research, allowing us to observe the quantitative evolution of the literature.
59
60

1
2
3
4 The fifth step involved the proper bibliometric analysis. Software tool VOSviewer 1.6.5
5 was used for the aggregation of the manuscripts, with bibliographic coupling as the aggregation
6 mechanism (Van Eck and Waltman, 2010). Bibliographic coupling occurs when two works
7 cite a common third work in their references; consequently, two documents are
8 bibliographically coupled when they cite one or more documents in common. The output of
9 VOSviewer is a map in which the items' distance can be interpreted as an indication of the
10 relatedness of the terms. The smaller the distance between the terms, the more strongly the
11 terms are associated with each other. In addition, the cluster analysis highlights the knowledge
12 base diversity in an aggregate way: if the manuscripts belong to the same cluster, it means that
13 they are strongly linked together as a group based on their shared references. Thereby, a cluster
14 represents a stream of research on a similarity basis. It is important to note that, on the map
15 generated by VOSviewer, the manuscripts are presented in a convenient way to optimize their
16 visualization; thus, the axes of the map do not have any meaning.

17
18
19
20
21
22 Finally, the sixth and last step involved systematic literature review process based on
23 the results of VOS aggregation (Gaur and Kumar, 2018). Using the results of clustering found
24 by VOSviewer, the authors analysed the most influential manuscripts inside the displayed
25 clusters to highlight their main areas of focus.

26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 **4. Bibliometric Analysis' Results**

46
47
48
49 In this section, the authors present the results of the aforementioned bibliometric analysis. The
50 manuscripts' distribution over the years is presented in Table 1 and Figure 1.

51
52
53
54
55
56
57
58
59
60

Table 1 About Here

1
2
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
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1 About Here

As shown, the majority of the selected manuscripts are 5-years old or less. Only 2 manuscripts have been published in 2012 and no manuscripts were published prior to this. While research has explored the importance of big data and BDA for management since the previous decade, only in the last five years, scholars started to explore this area using dynamic capabilities as a theoretical principle. According to the pattern revealed by the number of manuscripts published every year, the topic has yet to reach maturity. Indeed, the number of manuscripts on the topic are increasing every year.

In the following figure (Figure 2), the results of the VOS analysis are presented. Due to space-constraints, only the most influential manuscripts are shown and only the surname of the first author is included in the figure.

Figure 2 About Here

From our analysis of the 170 manuscripts, four clusters emerged. As selected by the query, all of the manuscripts included in the clusters use dynamic capabilities as a theoretical principle. The content of the four clusters will be explained in the next section.

5. Systematic Literature Review

Coherently with previous research containing both a bibliometric analysis and a systematic literature review, the final part of this research comprises of a systematic literature review. Yet, as it was not possible to do a complete review of all the 170 papers, only the ten most cited manuscripts from each cluster were reviewed (Caputo *et al.*, 2018).

5.1. Red Cluster: Big Data, Dynamic Capabilities and Supply Chain Management

This cluster aggregates manuscripts exploring the effects of big data on supply chain management, related dynamic capabilities and performance. Specifically, two groups of manuscripts emerged in this cluster. The first one deals with the implementation of BDA systems for supply chain management and the second is about the effect of big data and BDA on supply chain management performance.

In manuscripts about the implementation of BDA systems, Hazen *et al.* (2014), stressed that such systems' managers may gain visibility into supply chain processes, costs and revenues or flows of materials. Specifically, the implementation of BDA systems may allow managers to obtain accurate predictions about the future needs of productive factors. Yet, such benefits will emerge only in the case when BDA systems can rely on high quality data; thus, BDA systems should be capable of depurating raw data and filtering out not-useful information generating noise around useful data (Kwon *et al.* 2014; Kache and Seuring, 2017). In fact, two manuscripts point out how BDA systems may cause positive effects only if they analyse high quality data. Actually, the usage of low-quality data (or data not cleaned of unworthy information) has been found to give erroneous predictions leading to wrong decisions. This notwithstanding, the risks related with low quality data aren't related only with the quality of data analysed by BDA systems. Kwon *et al.* (2014) also stressed that people may refuse to

1
2
3 properly use BDA systems. It was observed that people may oppose a technology when they
4 are not able to understand the potential benefits. Both Kwon *et al.* (2014) and Chaffin *et al.*
5 (2017) have assessed that conducting training programs to develop organization-wide BDA
6 capabilities may help. On this topic, Lavertu (2016) has mentioned the importance of external
7 help (i.e. specialized consultants) for any kind of organization wishing to implement BDA
8 systems to support supply chain management.
9
10
11
12
13
14
15
16

17 In case, the organization, as a whole, is willing to accept BDA systems for supply chain
18 management, they will be capable of improving supply chain performances.
19
20
21

22 The second group of manuscripts, as stressed by Gunasekaran *et al.* (2018), states that
23 the BDA systems may dramatically affect supply chain management performances.
24 Specifically, it became apparent that the routinization of processes derived from BDA systems
25 usage may occupy a fundamental role in ensuring the adaptability of these processes to
26 different situations. Hence, BDA systems may increase organizational dynamism, agility, and
27 flexibility; particularly in the identification of problems and opportunities related to supply
28 chain management (Chen *et al.*, 2015). The new information derived from BDA systems is
29 indeed related with organizations' capability to respond to changes that may disrupt supply
30 chain (Dobrzykowsk *et al.*, 2015). According to Papadopoulos *et al.* (2016), BDA processes
31 showing their ability to improving supply chain management have also been related to
32 increased sustainability. This phenomenon is linked to the fact that increased efficiency in
33 supply chains may lead to a reduced quantity of waste. Tan *et al.* (2015), has highlighted the
34 potential of information from BDA systems for supply chain innovation. Specifically, they
35 have highlighted how such systems may allow the exchange of information with supply-chain
36 partners, thus, enacting the emergence of new innovative idea.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

5.2. Green Cluster: BDA method for knowledge extraction

1
2
3
4 The second cluster is formed by manuscripts about the importance of methods to extract
5
6 knowledge from big data and exploit it. Lee (2017), for example, stressed that one of the biggest
7
8 challenges of big data era is how to extract the needed information from big data and to turn it
9
10 into exploitable new knowledge. Specifically, the aforementioned manuscript generically
11
12 reviewed the most frequently used methods to solve big data related problems from the point
13
14 of view of managers. In this vein, Zhou *et al.* (2014) focused on information technology
15
16 methods that could make BDA systems work. As an example, it was emphasized that machine
17
18 learning techniques are fundamental to analyse big data. Unsupervised statistical methods,
19
20 allowing computers to automatically identify the most important insights, are in fact
21
22 fundamental to process huge unstructured datasets such as big data. The importance for modern
23
24 businesses to employ a specialized data analyst was also measured. Moving from these
25
26 premises, Chen *et al.* (2014) and Li *et al.* (2016) explored how machine learning or artificial
27
28 intelligence can be integrated into BDA systems. These manuscripts analysed the
29
30 characteristics of BDA systems, apart from the importance of machine learning and artificial
31
32 intelligence, show how BDA systems should also rely on cloud storage and cloud computing
33
34 as the size of big data has made traditional hardware obsolete.

35
36
37
38
39
40 Tirunillai and Tellis (2014), instead, have focused on techniques that may be used to
41
42 generate knowledge for marketers. Specifically, they investigated the potential of Latent
43
44 Dirichlet Allocation (LDA), which is a machine learning based topic classification
45
46 methodology, to extract insights about consumers' perceptions from UGCs (user generated
47
48 contents). In a similar fashion, Fuchs *et al.* (2016) and Yang *et al.* (2014) have stressed the
49
50 simultaneous importance of web crawlers/scrapers (i.e. applications to scrape web pages or
51
52 social media to collect data) and content analysis methods to predict demands for a service.
53
54 Finally, Kwon and Sim (2013) have identified the potential of classifications algorithms to
55
56 extract meaningful knowledge from big data. In any case, this manuscript explains the
57
58
59
60

1
2
3 importance of re-thinking traditional classification algorithms to the new dimensions of big
4 data.
5
6

7
8 Hence, for BDA systems to be able to extract knowledge from big data and increase
9 performance, it was observed that the BDA systems may represent a fundamental tool to extract
10 knowledge, know more about consumers and competitors (Chen *et al.*, 2013; Al Nuaimi *et al.*,
11 2015).
12
13
14
15

16 17 18 19 20 *5.3. Blue Cluster: Big Data, Dynamic Capabilities, Decision Making and Performance*

21 Due to the knowledge that big data can contain, scholars paid significant attention to the impact
22 of big data on decision making processes and subsequent organizational performances.
23
24

25 Fawcett and Waller (2014) and Tambe (2014) have recognized how BDA systems may
26 generate predictions about future trends and that these predictions concerning sales, revenues
27 and production requirements may be used by managers to formulate decisions about the future.
28 Insights emerging from BDA can offer opportunities to managers to know more about their
29 consumers in real-time. Erevelles *et al.* (2016) have examined how BDA can enhance
30 marketing related strategic decision-making processes. This phenomenon has been verified as
31 the information about consumers allows a manager to react dynamically to evolving consumer
32 preferences. Similarly, Opresnik and Taisch's (2015) manuscripts showed how insights from
33 BDA may influence the abilities of services providers to better tackle the needs of their
34 consumers. Akter *et al.* (2016), Wamba *et al.* (2017) and Martin *et al.* (2017) pointed out how
35 such insights may empower managers to take decisions that increase organizational efficiency
36 in the supply and production processes. In fact, through predictive analytics it will be possible
37 for managers to purchase just the minimum quantity of resources needed to cover the predicted
38 request for products. Additionally, information from BDA system may also be fundamental to
39 identify bottlenecks in production processes and reduce the wastage of resources.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 Big data and BDA systems can, therefore, generate knowledge flows that are capable
5
6 of changing the way managers think and act. Specifically, such flows may inform managers to
7
8 take decisions about supply, production and sales. Managers may also be able to respond to
9
10 sudden change as they may know almost exactly what is going to happen outside and,
11
12 consequently, decide the best path for the organization to follow. In this perspective, Côte-
13
14 Real *et al.* (2017) evidenced that big data availability and the implementation of BDA systems
15
16 represents a potential source of information-driven competitive advantage. Tallon *et al.* (2013)
17
18 have highlighted that organizations may need to develop *ad-hoc* BDA system governance
19
20 processes. In fact, such processes may improve the way managers access information to be
21
22 used for decision-making. Similarly, it may allow managers to receive the right information
23
24 for the right purpose. This is coherent to what was stressed by Constantiou and Kallinikos
25
26 (2014), but, only when the output of BDA systems is aligned with managerial requests. Such
27
28 systems can provide managers with the proper information to formulate adequate strategies.
29
30
31
32
33
34
35

36 *5.4. Purple Cluster: BDA, Dynamic Capabilities, Business Processes Management and* 37 38 *Performance*

39
40 The fourth cluster aggregates manuscript on big data, BDA systems and business processes
41
42 management. From this perspective, Sivarajah *et al.* (2017) reviewed BDA methodologies and
43
44 their effects on production processes management. They have shown that the possibility for
45
46 managers to control any aspect of production processes is related to less wastage of resources.
47
48 Indeed, BDA can provide managers a large amount of data that could allow them to make more
49
50 informed choices on strategies (Wu *et al.*, 2017).
51
52
53

54 Similarly, Vera-Baquero *et al.* (2016) have confirmed that BDA is related with superior
55
56 performance by enabling manager to better monitor any internal processes. BDA managers
57
58 may be fully aware of the performance of every process, identify problems or bottlenecks, and
59
60

1
2
3
4 sort-out the problem. Thus, by increasing the performance of each process, they may increase
5
6 organizational performance. This topic is the talking point presented in two other manuscripts
7
8 authored by Vera-Baquero *et al.* (2013) and Vera-Baquero *et al.* (2015). It has been observed
9
10 that BDA systems' analytical capabilities may not be matched by traditional business process
11
12 management systems, as BDA systems are capable of providing managers a more detailed
13
14 information in real-time.
15

16
17 Superior performance is the target for the majority of managers. As stressed by Gani *et*
18
19 *al.* (2014) and Kowalczyk and Buxmann (2015), BDA may influence organizational processes
20
21 to identify and exploit opportunities existing in the external environment. Specifically, BDA is
22
23 capable of providing managers with the insights they need to formulate the strategies need to
24
25 grab and exploit every emergent opportunity. This phenomenon is related with the accuracy of
26
27 the real-time insights that may be extracted from big data. Nowadays, the perceptions and the
28
29 ideas of consumers are no more a hidden treasure that managers should look after, they are
30
31 frequently freely available in the internet and, with the right tools, it may possible to analyse
32
33 them. These insights may be diffused within the organization by the alignment between BDA
34
35 systems and processes with knowledge management tools. As a consequence, strategic
36
37 managerial decisions may now be supported by accurate information leading to increase in
38
39 performance of organization by reducing costs or increasing revenues.
40
41
42
43
44

45
46 Nguyen and Cao (2015) have studied the ways in which BDA adoption may lead to
47
48 stronger collaborations between partners belonging to the same production chain. The
49
50 architecture of BDA systems may incentivise the sharing of data concerning production process
51
52 efficiency between partners. In fact, BDA systems may also make communication processes
53
54 occurring between partners more efficient.
55
56
57
58
59
60

1
2
3
4 Finally, Chae (2015) has proposed how the analysis of posts from social media can help
5 organizations to better monitor demand trends. Thus, BDA systems may also affect demand
6 forecasting processes.
7
8
9

10 11 12 13 *5.5. Discussion of the Systematic Literature Review and Possible Research Gaps*

14
15 The findings of the systematic literature review highlighted the importance of BDA for modern
16 businesses. The possibility to apply advanced informatic and statistical analysis method is
17 actually fundamental to make sense of big data and decodify their contents (Kache and Seuring,
18 2017).
19
20
21
22
23

24 In detail, results from the systematic literature review stressed out how BDA systems,
25 tied up with organization-wide BDA capabilities to properly use them, matter to extract
26 knowledge from datasets complex as big data (Dubey *et al.*, 2018). Similarly, BDA systems
27 may transmit information to interested players present within the firm. Hence, BDA systems
28 may increase the quality and the speed of knowledge flows spanning the organization.
29
30
31
32
33
34

35 As a consequence, BDA systems and capabilities have proven fundamental to make
36 managers obtain dramatically more information than before, particularly to what concerns any
37 process occurring within the business and the supply chain (Mishra *et al.*, 2018). BDA systems
38 and capabilities may therefore allow managers to better decide about any future path the
39 organization will have to follow.
40
41
42
43
44
45
46

47 In addition, why extant research used dynamic capabilities as the main theoretical
48 approach emerged too. Indeed, modern organization to fully leverage BDA systems need to
49 accept them, and need organization-wide capabilities allowing the organization to dynamically
50 use existing systems for different scopes and with different kind of data (Ferraris *et al.*, 2018).
51
52
53
54
55

56 To what concern theoretical findings of our research, several interesting topics emerged
57 too. Specifically, firstly (as it is possible to see in figure 1) it is possible to observe how clusters
58
59
60

1
2
3 are extremely close each other. This may be related to the very close topics described in the
4 considered manuscripts. Actually, the most of the considered manuscripts deal with the effect
5 of BDA on manufacturing and supply-chain, thus they share many common references.
6
7
8
9
10 Second, apart from few exceptions such as the manuscripts from Erevelles *et al.* (2016) and
11 Martin *et al.* (2017), it is possible to assess that the most of research on big data and marketing,
12 marketing management and marketing management scanty use dynamic capabilities as a
13 theoretical approach. In fact, very few manuscripts dealing with big data and marketing are
14 present in our clusters. Third, our analysis revealed how very scant attention is usually paid to
15 two very important points. On the one hand, research has paid scant attention to factors
16 fostering or hampering the adoption of BDA systems in modern organizations. On the other
17 hand, very few attentions have been paid to the need for modern business to digitally transform
18 to fully leverage BDA systems. Finally, there is a need to better explore additional potential
19 effects of BDA systems and capabilities such as increased innovativeness or increased
20 absorption capabilities. As both these topics may be explored using dynamic capabilities, such
21 an absence is significant.

22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Moving from this, the authors are also able to briefly suggest forward-thinking avenues for future research and possible gaps. Specifically, future researchers should try to explore, using dynamic capabilities:

- 1) *The relationship between BDA systems and capabilities and dynamic marketing strategies;*
- 2) *Organizational characteristics or organization-related factors that may hamper or prevent the adoption of BDA in modern organizations;*
- 3) *How organization may need to digitally transform to fully leverage BDA;*
- 4) *The effects of BDA on organizations structures;*
- 5) *Which are the additional effects of BDA analytics apart from better performances.*

1
2
3
4 Apart from that, the authors observed that scholars should try to develop frameworks
5 capable of reassuming the studied phenomenon. Additionally, as the majority of the research
6 is theoretical or qualitative, quantitative research on the phenomenon is needed.
7
8
9

10 Moving from the aforementioned suggestions, we suggest managerial scholars wishing
11 to contribute to this stream of literature to try also to collaborate with scholars operating in
12 different disciplines, such as informatics, or practitioners. In fact, cross-collaboration may be
13 helpful to provide different or unexpected insights on BDA systems and capabilities.
14
15
16
17
18
19
20
21

22 **6. Discussions and Conclusions**

23
24
25
26 By identifying and reviewing the most influential manuscripts, the authors have systematised
27 existing knowledge on big data and dynamic capabilities. This is the main theoretical
28 contribution of this research. The authors have reconfirmed that four clusters exist in the
29 research on dynamic capabilities (Wamba and Mishra, 2017).
30
31
32
33
34

35
36 From a practitioner-oriented standpoint, it is possible to conclude that managers should
37 always monitor the alignment between big data capabilities and their expectations concerning
38 BDA systems implementation (Akter *et al.*, 2016). In fact, whether or not big data capabilities
39 and organizational objectives are aligned, managers may find themselves without the insight
40 they may need to develop new strategies.
41
42
43
44
45
46

47 In spite of these results, our manuscript is limited to a very narrow stream of research,
48 and future research should therefore try to definitively systematise the position of the selected
49 stream of research within a broader field.
50
51
52
53
54
55

56 **References**

- 1
2
3
4 Acharya, A., Singh, S.K., Pereira, V., and Singh, P. (2018), "Big data, knowledge co-creation
5 and decision making in fashion industry", *International Journal of Information*
6 *Management*, Vol.42, pp.90-101.
7
8
9
- 10 Al Nuaimi, E., Al Neyadi, H., Mohamed, N., and Al-Jaroodi, J. (2015), "Applications of big
11 data to smart cities", *Journal of Internet Services and Applications*, Vol.6, No.1, pp.1-
12 25.
13
14
15
- 16 Akter, S., Wamba, S.F., Gunasekaran, A., Dubey, R., and Childe, S.J. (2016), "How to improve
17 firm performance using big data analytics capability and business strategy alignment?",
18 *International Journal of Production Economics*, Vol.182, pp.113-131.
19
20
21
22
- 23 Braganza, A., Brooks, L., Nepelski, D., Ali, M., and Moro, R. (2017), "Resource management
24 in big data initiatives: Processes and dynamic capabilities", *Journal of Business*
25 *Research*, Vol.70, pp.328-337.
26
27
28
29
- 30 Bresciani, S., Ferraris, A., and Del Giudice, M. (2017), "The management of organizational
31 ambidexterity through alliances in a new context of analysis: Internet of Things (IoT)
32 smart city projects", *Technological Forecasting and Social Change*. DOI:
33 <https://doi.org/10.1016/j.techfore.2017.03.002>
34
35
36
37
38
- 39 Chae, B.K. (2015), "Big data and IT-enabled services: ecosystem and coevolution", *IT*
40 *Professional*, Vol.2, pp.20-25.
41
42
43
44
- 45 Caputo, A., Marzi, G., Pellegrini, M.M., and Rialti, R. (2018), "Conflict Management in
46 Family Businesses: A Bibliometric Analysis and Systematic Literature Review",
47 *International Journal of Conflict Management*. DOI: 10.1108/IJCMA-02-2018-0027
48
49
50
51
- 52 Chaffin, D., Heidl, R., Hollenbeck, J.R., Howe, M., Yu, A., Voorhees, C., and Calantone, R.
53 (2017), "The promise and perils of wearable sensors in organizational research",
54 *Organizational Research Methods*, Vol.20, No.1, pp.3-31.
55
56
57
58
59
60

- 1
2
3
4 Chen, H., Chiang, R.H.L., and Storey, V.C. (2012), "Business Intelligence and Analytics: From
5
6 Big Data to Big Impact", *MIS Quarterly*, Vol.36, No.4, pp.1165-1188.
7
- 8 Chen, J., Chen, Y., Du, X., Li, C., Lu, J., Zhao, S., and Zhou, X. (2013), "Big data challenge:
9
10 a data management perspective", *Frontiers of Computer Science*, Vol.7, No.2, pp.157-
11
12 164.
13
- 14 Chen, M., Mao, S., and Liu, Y. (2014), "Big data: A survey", *Mobile networks and
15
16 applications*, Vol.19, No.2, pp.171-209.
17
- 18 Chen, D.Q., Preston, D.S., and Swink, M. (2015), "How the use of big data analytics affects
19
20 value creation in supply chain management", *Journal of Management Information
21
22 Systems*, Vol.32, No.4, pp.4-39.
23
24
- 25 Contractor, F., Yang, Y., and Gaur, A. S. (2016), "Firm-specific intangible assets and
26
27 subsidiary profitability: The moderating role of distance, ownership strategy and
28
29 subsidiary experience", *Journal of World Business*, Vol.51, No.6, pp.950-964.
30
31
- 32 Côte-Real, N., Oliveira, T., and Ruivo, P. (2017), "Assessing business value of Big Data
33
34 Analytics in European firms", *Journal of Business Research*, Vol.70, pp.379-390.
35
36
- 37 Del Giudice, M. (2016), "Discovering the Internet of Things (IoT) within the business process
38
39 management: A literature review on technological revitalization", *Business Process
40
41 Management Journal*, Vol.22, No.2, pp.263-270.
42
43
- 44 Dobrzykowski, D.D., Leuschner, R., Hong, P.C., and Roh, J.J. (2015), "Examining absorptive
45
46 capacity in supply chains: Linking responsive strategy and firm performance", *Journal
47
48 of Supply Chain Management*, Vol.51, No.4, pp.3-28.
49
50
- 51 Dubey, R., Gunasekaran, A., and Childe, S. J. (2018), "Big data analytics capability in supply
52
53 chain agility: The moderating effect of organizational flexibility", *Management
54
55 Decision*, DOI: <https://doi.org/10.1108/MD-01-2018-0119>
56
57
58
59
60

- 1
2
3 Eisenhardt, K.M., and Martin, J.A. (2000), “Dynamic capabilities: what are they?”, *Strategic*
4
5 *Management Journal*, Vol.21, No.11, pp.1105-1121.
6
7
- 8 El-Kassar, A.N., and Singh, S.K. (2018), “Green innovation and organizational performance:
9
10 the influence of big data and the moderating role of management commitment and HR
11
12 practices”, *Technological Forecasting and Social Change*, DOI:
13
14 <https://doi.org/10.1016/j.techfore.2017.12.016>
15
16
- 17 Erevelles, S., Fukawa, N., and Swayne, L. (2016), “Big Data consumer analytics and the
18
19 transformation of marketing”, *Journal of Business Research*, Vol.69, No.2, pp.897-904.
20
21
- 22 Falagas, M.E., Pitsouni, E.I., Malietzis, G.A. and Pappas, G. (2008), “Comparison of PubMed,
23
24 Scopus, web of science, and google scholar: strengths and weaknesses”, *The FASEB*
25
26 *Journal*, Vol.22 No.2, pp.338-342.
27
28
- 29 Fawcett, S.E., and Waller, M.A. (2014), “Supply chain game changers—mega, nano, and
30
31 virtual trends—and forces that impede supply chain design (ie, building a winning
32
33 team)”, *Journal of Business Logistics*, Vol.35, No.3, pp.157-164.
34
35
- 36 Ferraris, A., Mazzoleni, A., Devalle, A., and Couturier, J. (2018), “Big data analytics
37
38 capabilities and knowledge management: impact on firm performance”, *Management*
39
40 *Decision*, DOI: <https://doi.org/10.1108/MD-07-2018-0825>
41
42
- 43 Frisk, J. E., and Bannister, F. (2017), “Improving the use of analytics and big data by changing
44
45 the decision-making culture: A design approach”, *Management Decision*, Vol.55,
46
47 No.10, pp.2074-2088.
48
49
- 50 Fuchs, M., Höpken, W., and Lexhagen, M. (2014), “Big data analytics for knowledge
51
52 generation in tourism destinations—A case from Sweden”, *Journal of Destination*
53
54 *Marketing & Management*, Vol.3, No.4, pp.198-209.
55
56
57
58
59
60

- 1
2
3
4 Gandomi, A., and Haider, M. (2015), "Beyond the hype: Big data concepts, methods, and
5
6 analytics", *International Journal of Information Management*, Vol.35, No.2, pp.137-
7
8 144.
9
- 10 Gani, A., Siddiqa, A., Shamshirband, S., and Hanum, F. (2016), "A survey on indexing
11
12 techniques for big data: taxonomy and performance evaluation", *Knowledge and
13
14 Information Systems*, Vol.46, No.2, pp.241-284.
15
- 16 Gaur, A.S., Kumar, V., and Singh, D. (2014), "Institutions, resources, and internationalization
17
18 of emerging economy firms", *Journal of World Business*, Vol.49, No.1, pp.12-20.
19
- 20 Gaur, A., and Kumar, M. (2018), "A systematic approach to conducting review studies: An
21
22 assessment of content analysis in 25years of IB research", *Journal of World Business*,
23
24 Vol.53, No.2, pp.280-289.
25
26
27
- 28 Gunasekaran, A., Yusuf, Y.Y., Adeleye, E.O., and Papadopoulos, T. (2018), "Agile
29
30 manufacturing practices: the role of big data and business analytics with multiple case
31
32 studies", *International Journal of Production Research*, Vol.56, No.1-2, pp.385-397.
33
34
- 35 Hazen, B.T., Boone, C.A., Ezell, J.D., and Jones-Farmer, L.A. (2014), "Data quality for data
36
37 science, predictive analytics, and big data in supply chain management: An introduction
38
39 to the problem and suggestions for research and applications", *International Journal of
40
41 Production Economics*, Vol.154, pp.72-80.
42
43
44
- 45 Hwang, P., and Gaur, A. S. (2009), "Organizational efficiency, firm capabilities, and economic
46
47 organization of MNEs", *Multinational Business Review*, Vol.17, No.3, pp.143-162.
48
- 49 Kache, F., and Seuring, S. (2017), "Challenges and opportunities of digital information at the
50
51 intersection of Big Data Analytics and supply chain management", *International
52
53 Journal of Operations & Production Management*, Vol.37, No.1, pp.10-36.
54
55
- 56 Khan, Z. and Vorley, T. (2017), "Big data text analytics: an enabler of knowledge
57
58 management", *Journal of Knowledge Management*, Vol.21, No.1, pp.18-34.
59
60

- 1
2
3
4 Kowalczyk, M., and Buxmann, P. (2015), "An ambidextrous perspective on business
5 intelligence and analytics support in decision processes: Insights from a multiple case
6 study", *Decision Support Systems*, Vol.80, pp.1-13.
7
8
9
- 10 Kwon, O., and Sim, J.M. (2013), "Effects of data set features on the performances of
11 classification algorithms", *Expert Systems with Applications*, Vol.40, No.5, pp.1847-
12 1857.
13
14
15
- 16 Kwon, O., Lee, N., and Shin, B. (2014), "Data quality management, data usage experience and
17 acquisition intention of big data analytics", *International Journal of Information*
18 *Management*, Vol.34, No.3, pp.387-394.
19
20
21
22
- 23 Labrinidis, A., and Jagadish, H.V. (2012), "Challenges and opportunities with big data",
24 *Proceedings of the VLDB Endowment*, Vol.5, No.12, pp.2032-2033.
25
26
27
28
- 29 LaValle, S., Lesser, E., Shockley, R., Hopkins, M. S., & Kruschwitz, N. (2011), "Big data,
30 analytics and the path from insights to value", *MIT Sloan Management Review*, 52(2),
31 21.
32
33
34
- 35 Lavertu, S. (2016), "We all need help: "Big data" and the mismeasure of public
36 administration", *Public Administration Review*, Vol.76, No.6, pp.864-872.
37
38
39
- 40 Lee, I. (2017), "Big data: Dimensions, evolution, impacts, and challenges", *Business Horizons*,
41 Vol.60, No.3, pp.293-303.
42
43
44
- 45 Li, X., Song, J., and Huang, B. (2016), "A scientific workflow management system architecture
46 and its scheduling based on cloud service platform for manufacturing big data
47 analytics", *The International Journal of Advanced Manufacturing Technology*, Vol.84,
48 No.1-4, pp.119-131.
49
50
51
52
- 53 McAfee, A. and Brynjolfsson, E. (2012), "Big Data: The Management Revolution", *Harvard*
54 *Business Review*, Vol.90, No.10, pp.60-68.
55
56
57
58
59
60

- 1
2
3
4 Manyika, J., Chui, M., Brown, B., Bughin, J., Dobbs, R., Roxburgh, C., and Byers, A. H. (201
- 5
6 1), “Big Data: The Next Frontier for Innovation, Competition, and Productivity”,
- 7
8 *McKinsey Global Institute*
- 9
10 (http://www.mckinsey.com/insights/mgi/research/technology_and_innovation/big_data_the_next_frontier_for_innovation). Accessed June 4th, 2018.
- 11
12
13
14
15 Martin, K.D., Borah, A., and Palmatier, R.W. (2017), “Data privacy: Effects on customer and
- 16
17 firm performance”, *Journal of Marketing*, Vol.81, No.1, pp.36-58.
- 18
19
20 Marzi, G., Rialti, R., Marina, D., and Caputo, A. (2018), “A mixed methods bibliometric
- 21
22 investigation of the World Review of Entrepreneurship, Management and Sustainable
- 23
24 Development: from qualitative to quantitative data”, *World Review of*
- 25
26 *Entrepreneurship, Management and Sustainable Development*. Link:
- 27
28 <http://www.inderscience.com/info/ingeneral/forthcoming.php?jcode=wremsd>
- 29
30
31 Mishra, D., Luo, Z., Jiang, S., Papadopoulos, T., and Dubey, R. (2017), “A bibliographic study
- 32
33 on big data: concepts, trends and challenges”, *Business Process Management Journal*,
- 34
35 Vol.23, No.3, pp.555-573.
- 36
37
38 Mishra, D., Luo, Z., Hazen, B., Hassini, E., and Foropon, C. (2018), “Organizational
- 39
40 capabilities that enable big data and predictive analytics diffusion and organizational
- 41
42 performance: A resource-based perspective”, *Management Decision*, DOI:
- 43
44 <https://doi.org/10.1108/MD-03-2018-0324>
- 45
46
47 Nguyen, H. T. H., and Cao, J. (2015), “Trustworthy answers for top-k queries on uncertain Big
- 48
49 Data in decision making”, *Information Sciences*, Vol.318, pp.73-90.
- 50
51
52 Nuruzzaman, N., Gaur, A.S., and Sambharya, R.B. (2018), “A microfoundations approach to
- 53
54 studying innovation in multinational subsidiaries”, *Global Strategy Journal*. DOI:
- 55
56 <https://doi.org/10.1002/gsj.1202>
- 57
58
59
60

- 1
2
3
4 Opresnik, D., and Taisch, M. (2015), "The value of big data in servitization", *International*
5
6 *Journal of Production Economics*, Vol.165, pp.174-184.
7
- 8 Papadopoulos, T., Gunasekaran, A., Dubey, R., Altay, N., Childe, S.J., and Wamba, S.F.
9
10 (2017), "The role of Big Data in explaining disaster resilience in supply chains for
11
12 sustainability", *Journal of Cleaner Production*, Vol.142, pp.1108-1118.
13
14
- 15 Popli, M., Ladkani, R.M., and Gaur, A. S. (2017), "Business group affiliation and post-
16
17 acquisition performance: An extended resource-based view", *Journal of Business*
18
19 *Research*, Vol.81, pp.21-30.
20
21
- 22 Prescott, M. (2014), "Big data and competitive advantage at Nielsen", *Management Decision*,
23
24 Vol.52, No.3, pp.573-601.
25
- 26 Rialti, R., Marzi, G., Silic, M., and Ciappei, C. (2018), "Ambidextrous organization and agility
27
28 in big data era: the role of business process management systems", *Business Process*
29
30 *Management Journal*. DOI: <https://doi.org/10.1108/BPMJ-07-2017-021>
31
32
- 33 Sivarajah, U., Kamal, M. M., Irani, Z., and Weerakkody, V. (2017), "Critical analysis of Big
34
35 Data challenges and analytical methods", *Journal of Business Research*, Vol.70, pp.
36
37 263-286.
38
39
- 40 Tallon, P.P., Ramirez, R.V., and Short, J.E. (2013), "The information artifact in IT governance:
41
42 toward a theory of information governance", *Journal of Management Information*
43
44 *Systems*, Vol.30, No.3, pp.141-178.
45
46
- 47 Teece, D.J. (2009), *Dynamic Capabilities and Strategic Management: Organizing for*
48
49 *Innovation and Growth*, Oxford University Press: Oxford (UK).
50
51
- 52 Teece, D. J., Pisano, G., and Shuen, A. (1997), "Dynamic capabilities and strategic
53
54 management", *Strategic Management Journal*, Vol.18, No.7, pp.509-533.
55
56
57
58
59
60

- 1
2
3
4 Tirunillai, S., and Tellis, G. J. (2014), "Mining marketing meaning from online chatter:
5
6 Strategic brand analysis of big data using latent dirichlet allocation", *Journal of*
7
8 *Marketing Research*, Vol.51, No.4, pp.463-479.
9
- 10 Tranfield, D., Denyer, D., and Smart, P. (2003), "Towards a methodology for developing
11
12 evidence-informed management knowledge by means of systematic review", *British*
13
14 *Journal of Management*, Vol.14, No.3, pp.207-222.
15
- 16 Van Eck, N.J. and Waltman, L. (2010), "Software Survey: Vosviewer, A Computer Program
17
18 for Bibliometric Mapping", *Scientometrics*, Vol.84, No.2, pp.523–538.
19
- 20 Vera-Baquero, A., Colomo-Palacios, R., and Molloy, O. (2013), "Business process analytics
21
22 using a big data approach", *IT Professional*, Vol.15, No.6, pp.29-35.
23
24
- 25 Vera-Baquero, A., Colomo-Palacios, R., and Molloy, O. (2016), "Real-time business activity
26
27 monitoring and analysis of process performance on big-data domains", *Telematics and*
28
29 *Informatics*, Vol.33, No.3, pp.793-807.
30
31
- 32 Vera-Baquero, A., Colomo Palacios, R., Stantchev, V., and Molloy, O. (2015), "Leveraging
33
34 big-data for business process analytics", *The Learning Organization*, Vol.22, No.4, pp-
35
36 215-228.
37
38
- 39 Wamba, S.F., and Mishra, D. (2017), "Big data integration with business processes: a literature
40
41 review", *Business Process Management Journal*, Vol.23, No.3, pp.477-492.
42
43
- 44 Wamba, S.F, Gunasekaran, A., Akter, S., Ren, S. J. F., Dubey, R., and Childe, S.J. (2017), "Big
45
46 data analytics and firm performance: Effects of dynamic capabilities", *Journal of*
47
48 *Business Research*, Vol.70, pp.356-365.
49
50
- 51 Wu, K.J., Liao, C.J., Tseng, M.L., Lim, M.K., Hu, J., and Tan, K. (2017), "Toward
52
53 sustainability: using big data to explore the decisive attributes of supply chain risks and
54
55 uncertainties", *Journal of Cleaner Production*, Vol.142, pp.663-676.
56
57
58
59
60

- 1
2
3
4 Xuemie, T. (2017), "Big data and knowledge management: a case of déjà vu or back to the
5
6 future?", *Journal of Knowledge Management*, Vol.21, No.1, pp.113-131.
7
- 8 Yang, Y., Pan, B., and Song, H. (2014), "Predicting hotel demand using destination marketing
9
10 organization's web traffic data", *Journal of Travel Research*, Vol.53, No.4, pp.433-
11
12 447.
13
- 14
15 Zeng, J., and Khan, Z. (2018), "Value creation through big data in emerging economies: The
16
17 role of resource orchestration and entrepreneurial orientation", *Management Decision*,
18
19 DOI: <https://doi.org/10.1108/MD-05-2018-0572>
20
21
- 22 Zhou, Z.H., Chawla, N.V., Jin, Y., and Williams, G.J. (2014), "Big data opportunities and
23
24 challenges: Discussions from data analytics perspectives [discussion forum]", *IEEE*
25
26 *Computational Intelligence Magazine*, Vol.9, No.4, pp.62-74.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Tables

Table 1 - Number of Papers among the Years

Year	Number of Papers	% Variation
2012	2	--
2013	7	+250,00%
2014	14	+100,00%
2015	23	+64,29%
2016	30	+30,43%
2017	94	+213,33%
Total Papers	170	

Source: Authors' elaboration

Figures

Figure 1- Manuscripts' temporal distribution

Source: Authors' elaboration

Figure 2. VOS results

Source: Authors' elaboration created with VOSviewer

1
2
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
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Management Decision