

CFO & FINANCIAL LEADERSHIP BAROMETER

As priorities return to core value creation, what's top of mind for CFOs & FINANCIAL LEADERS worldwide?

Top priorities over the next 12 months

Today's CFO unites in-depth financial expertise with additional capabilities in IT, legal, HR and procurement – DO YOU HAVE THE TALENT YOU NEED?

In the current scope of CFOs

Legal

Finance

Administration 100%

57.6%

41.1%

36.5%

33.7%

& Supply chain 23.6%

To SUCCESSFULLY DEAL with a broader remit, financial leaders must combine STRATEGIC THINKING with excellent SKILLS IN FINANCIAL MANAGEMENT, communication and change leadership

Changes planned over the next 12 months

As their roles become broader and more strategic, FINANCIAL **LEADERS are GENERALLY HAPPY** in their position UNHAPPY 25.0%

Once regarded as a stepping-stone to CEO, the CFO role is now A CAREER AMBITION in its own right Where do CFOs see themselves in two years' time? 43.1% 24.0% 2.7% Same CEO or Same Interim position with Managing position manager a larger remit Director

As their own role diversifies, 6 out of 10 financial leaders are ACTIVELY looking TO RECRUIT experts to take on core finance functions

Financial leaders are mostly recruiting for...

Cash management

8.5%

Financial

management

7.7%

2 out of 3 companies

find it difficult to hire the right financial talent –

ARE YOU RECRUITING THE TALENT YOUR BUSINESS NEEDS?