CONTENTS

Foreword xi

O1 Supply chain finance: solutions for financial sustainability, risk management and resilience in the supply chain 1

Abstract 4
Introduction: supply chain finance (SCF) in theory and practice 4
Concluding outlook 11

References 12

PART ONE SCF history and perspectives 13

O2 Supply chain finance (SCF): history and future directions 15

Abstract 17

Introduction: the emerging concept of SCF 18

A little history: what made cash and working capital king? 19

Problems with many of the approaches to improving your own cash position 25

Considering flow, working capital and cash from a supply chain perspective 26

Potential solutions/approaches to better cash management in the whole supply chain 27

Common supply chain policies 31

Financing other balance sheet items – capital, inventory and more 32

Potential funding solution 33

Where do we go from here? 34

Notes 36

References 36

O3 Suppliers, customers and firms' financial decisions 39

Abstract 40

Introduction 40

Capital structure 42

Trade credit 45

Supply chain disruptions 46

Major customers: incidence, pros and cons 51

Major customers: real effects 54

Conclusion 58

Notes 58

References 59

O4 Supply chain finance: definition, modern aspects and research challenges ahead 63

Abstract 64

Introduction 64

Supply chain finance (SCF) 65

Literature review 77

Notes 90

References 91

PART TWO SCF in action 97

Optimizing cash flows for a retail supply chain coordinator 99

Abstract 99

- 1 Introduction 100
- 2 Previous research in this field 102
- 3 The retail supply chain coordinator's 'when-to-pay' problem 106
- 4 'When-to-pay' cash flow optimization using mathematical programming 108
- 5 A numerical example 111
- 6 A robust optimization approach for modelling uncertainty 115
- 7 Conclusions and future research directions 117

References 119

O6 Supply chain finance opportunities by managing payables discounts 123

Introduction 124

Discount programme management: the next low-hanging fruit 125

Prescription for effectively managing a payment discount programme 129

Implications for the reader 135

References 136

07 Mapping and managing the financial supply chain 139

Introduction 140

How to start building your supply chain map 142

Incorporating real data 148

Further strategic implications 150

Conclusion 156

References 157

PART THREE SCF in practice – case studies 159

OS Supply chain finance and cyber risk: an illustrative case study 161

Abstract 163

Introduction 163

Cyber risk and SCF: the case of Paul Hartmann Italy 164

Conclusions 174

References 174

O9 Commodity risk management at BMW: price indices and contracts 177

Abstract 179

Introduction 179

Background 180

Price indices 182

Implementation of price indices at BMW 187

Conclusion 192 References 193

10 A business partner's view on decision-making challenges in the supply chain 195

Abstract 196

Introduction 196

Sacrificing long-term profitability for short-term gains 197

Failure to calculate total cost of ownership 200

Failure to align the organization correctly on service levels required vs cost desired 202

Concluding thoughts 204

References 204

PART FOUR SCF in research – trends and future research areas 205

11 Exploring fragmentation in the supply chain finance (SCF) ecosystem 207

Abstract 208

Introduction 209

The current SCF ecosystem 211

Biomimicry – learning from natural ecosystems 215

Discussion and propositions 216

Conclusions 222

References 223

12 Foundational premises and value drivers of blockchaindriven supply chains: the trade finance experience 225

Abstract 227

Introduction 227

Foundational premises of blockchain-driven supply chains 229

Blockchain technology case analysis 237

Value drivers of blockchain-based supply chains 244

Conclusion and outlook 251 Acknowledgement 253 References 253

Appendices 257 Index 261