
PwC’s 2021 Global
Treasury Survey

An inflection point for corporate treasury:
Seize the strategic opportunity

2 PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury

The pandemic made quiet heroes of millions of
workers in 2020, with corporate treasury teams
doing their part by protecting liquidity and cash
flow, and managing risk throughout. Their impact
has not gone unnoticed.

Sustaining treasury’s relationships with the broader
business is a leading priorities for CFOs, according
to respondents to our 2021 Global Treasury
Survey (see chart at right). As we analyzed this
and the other leadership priorities, alongside the
broader responses from our survey, five key trends
emerged for consideration.

Unpacking the implications behind each trend
can help treasurers demonstrate the value
of their function during a time of substantive
organizational and business model change. In our
view, treasurers have a significant opportunity to
maintain and expand a new position of influence.

Source: PwC Global Treasury Survey,
August 16, 2021: Base of 323

Source: PwC Global Treasury Survey,
August 16, 2021: Base of 318

PwC’s 2021 Global Treasury Survey

The value created by a connected

corporate treasury department

became clear to financial leaders

during the COVID-19 crisis, putting

treasurers in a position to build on

this goodwill and secure a more

strategic role. Five trends rose

to the top in our 2021 survey of

treasury respondents from 340

companies across industries.

We identified five priorities for corporate treasury in 2021

Business partnering1

Raising digital acumen2

Driving ESG

Optimize cash4

Financial risk5

3

3 PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury

Five priorities for corporate treasury

Delivering on the promise of business partnering

Expect the relationships developed during the crisis to continue and significantly expand as
companies focus more on cash flow optimization and those in business development, capital
management, operations, finance, tax and other functions tackle new challenges.

Business partnering

Raising digital acumen

Driving ESG

Optimize cash

Financial risk

Raising digital acumen to accelerate technology adoption

The cloud infrastructure required to make greater use of automation and artificial intelligence (AI)
—and deliver on treasury-on-demand real-time service—is taking shape. Simultaneously, the
required skills and capabilities needed for competitive digital acumen continue to grow.

Supporting business leaders driving ESG

Environment, social and governance (ESG) matters are affecting borrowing, investments,
supply chain finance programs and other areas that go well beyond reporting.

Responding to demands to optimize cash

Companies are in dire need of a cash flow steward and treasury can start to fulfill this role by
reducing the number of bank relationships and using advanced liquidity management techniques,
such as in-house banking and on behalf of structures, as a part of an overall streamlining agenda
to strategically optimize cash.

Sharpening the focus on financial risk

Risks stemming specifically from LIBOR transitions are on the radar, as well as in foreign
exchange (FX) management as a result of business disruptions and pressure on margins.

PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury 3 

1

2

3

4

5

https://www.pwc.com/us/en/industries/financial-services/regulatory-services/libor-reference-rate-reform.html

4PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury

Delivering on the promise of
business partnering

This year’s survey highlights the increased importance of relationship
building for treasury departments: 44% of respondents say this is a
priority for their CFOs, ranking third on the list of top topics.

What’s more, most respondents say their departments operate as
either a value-enhancing (50%) or strategic (33%) partner. We believe
these results mark a firm reclassification of treasury’s role into one of
businessbpartnership�

It’s not surprising that respondents believe that the skill sets needed
within their departments are changing. Strategic thinking is viewed
as the most critical skill, with business partnering capabilities ranked
as fourth. Technology continues to drive how and where people
work, but it demands agility from practitioners as well as strong
analytical and digital capabilities. As a result, upskilling plays a more
central role in many workforce strategies for the future.

These findings show the value (and need) for treasury to become
a predictive and proactive partner that can move at the pace of
business and in a way that supports the immediate needs and
longer-term vision for company operations.

Implications: Something has to give to create the space
needed to function more strategically

Inaccurate forecasting, rising operational complexity and liquidity-
funding requirements are the top three challenges treasury
departments face, according to respondents. Each of the challenges
represents strategic demands on these departments that require new
capabilities and the space to innovate and develop solutions.

Our results also show that most processes are centralized at
the group treasury leYelŌparticularly those ġagged as strategic�
7oballeYiate the pain points and optimi]e treasury resource time for
strategic activities, treasurers could consider leveraging managed
services, outsourcing or other opportunities for streamlined
processing, such as process redesign, automation and digitization.

Strategic thinking leads list of skills in demand for corporate treasury

Q: What skills and competencies are important for the treasurer of the future?

Strategic thinking
76%

Functional knowledge of treasury
74%

7echnology affinity
69%

Business partnering capabilities
63%

Source: PwC Global Treasury Survey,
August 16, 2021: Base of 286

Top challenges in corporate treasury

Q: What are the top three challenges faced by the treasury team in your organization?

Inaccurate
forecasting
and visibility

Greater
operational scale
and complexity

Liquidity and
funding requirements
of business

Source: PwC Global Treasury Survey, August 16, 2021: Base 320, showing responses
for top three by a ranking score.

Five priorities for corporate treasury1

5PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury

Consider bank account management, an area that has long
presented barriers to automation due to factors like limitations in
electronic bank account management (eBAM) services, compliance
requirements (e.g., anti-money laundering (AML)), know your
customer (KYC) and data maintenance challenges, which can
increase with operational complexity. A small percentage of
companies (13%) outsource this activity to shared services centers
(SSCs). For larger companies in particular, managed services or
outsourcing could provide a viable solution.

7he same case could be made for cash ġoZ forecasting� 7his actiYity
is notoriously tricky to automate due to the high degree of data
integration and coordination involved, especially for companies with
complex operational footprints. While 28% of respondents recognize
this as their most manual process� our findings also shoZ that close
to half of departments manually process short-, mid- and long-
term forecasting instead of making use of an integrated or system-
basedbprocess�

While introducing new technology can be a solution here,
redesigning existing processes and leveraging available digital
tools are alternatives that can help mitigate the time and resources
devoted to manual legacy processes like forecasting. As one
example, PwC has developed a secure, tech-enabled service, Cash
,ntelligence� that proYides real-time cash ġoZ Yisibility and agile
scenario building that can help clients reach decisions faster.

Treasury is at its most strategic in external funding while
forecasting is the most hands-on

Q: What treasury activities do you consider as your most manual/as
your most strategic?

Source: PwC Global Treasury Survey, August 16, 2021: Base 308, showing responses for top five activities only.

External funding

Most strategic

38%

Bank relationship mgmt.
18%

Cash and liquidity mgmt.
17%

FX risk mgmt.
13%

&ash ġoZ forecasting
11%

Most manual

&ash ġoZ forecasting
28%

Bank account mgmt.
23%

Compliance
13%

Cash and liquidity mgmt.

12%

Bank relationship mgmt.

11%

Five priorities for corporate treasury1

6 PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury

Raising the treasury department’s
digital acumen

CFOs and treasurers are focusing more on technology improvements
and digital innovation compared with results in our 2019 survey. The
primary investment targets—gaining efficiency and generating more
impactful insights—point toward organizations laying a foundation to
support an ultimate vision of enabling treasury-on-demand services.

Half of the respondents tell us they’re working toward this vision
of a connected ecosystem that leverages advanced capabilities
and analytics to empower CFOs and treasurers to make financial
decisions in real time. The pandemic underscored the need for real-
time treasury data and insights as teams responded to intense cash
and liquidity challenges while working remotely.

Clearly, many departments accelerated or maintained their
digitization efforts over the past year: Just 30% of respondents
now say they’re poorly or somewhat poorly positioned to manage
significant adaptations to company strategy caused by economic
shifts. Departments continue to focus on data analytics, robotic
process automation (RPA) and visualization tools to drive digital
transformations and demonstrate the value of treasury technology
investments in supporting a broad range of activities. Data analytics
and visualization tools are continuing to help treasury furnish
insights quickly in support of cash and liquidity, working capital
and risk management, with enhanced RPA supporting manual and/
or redundant activities in areas such as payments, collections
and reconciliation.

In general, departments do not appear to be at the point of a
wholesale connectivity transformation, but findings show that the
build-out is underway: 90% of respondents expect application
programming interfaces (APIs) will be relevant in their function in the
next two to three years. These are software tools that can connect
systems and share data, and support real-time connectivity between
corporates and banks to help treasury departments to further deliver
value while saving time and money.

Tech is enabling different futures for corporate treasury

Q: What is your treasury vision?

Connected ecosystem
supporting real-time
financial decision-making

Set of complementary
niche solutions like
blockchain and RPA

Able to perform daily
treasury functions on
autopilot

Source: PwC Global Treasury Survey, August 16, 2021: Base 187

50%

25%

25%

Data analytics and visualization tools embedded across
corporate treasury

Q: In what area(s) of treasury do you actively use these tools/technologies?

Not in use Less likely in use Somewhat in use More likely in use

Liquidity management

Financial/management reporting

Exposure management

Payments and/or collections

Deal management

Working capital management

Intercompany loans

AI API Block-
chain

Data
analytics

Data
visua-
lization

RPA

Source: PwC Global Treasury Survey, August 16, 2021: Base 128

Five priorities for corporate treasury2

https://www.pwc.com/gx/en/services/audit-assurance/publications/global-treasury-benchmarking-survey-2019.html

7 PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury

Implications: Left unattended, outdated tech and data quality
issues will hold back visions of a connected organization

Almost half (45%) of respondents cited 'lack of technology' as a key
challenge. This issue often relates to sparse data and/or insufficient
data quality checks within the upstream systems, resulting in a
knock-on effect that hampers accurate forecasting.

Overall, respondents see two main challenges to implementing new
or upgraded technology: budget constraints (61%) and the need for
relevant skills (57%). These concerns are common across business
divisions, but treasurers may find more support if they can make the
case for fast-rising business priorities. API investment, for example,
is most relevant in cases where direct connectivity to data sources
can help drive accurate inputs into forecasting and decision-making.

Five priorities for corporate treasury2

8 PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury

Supporting business leaders to
execute on ESG

The rising interest in sustainable business practices is undeniable.
In this survey, 42% of respondents say their organizations have
instituted formal policies around ESG principles while an additional
33% say ESG is being incorporated into decision-making. However,
when it comes to investing excess cash, a core activity in treasury,
54% say they’re not being guided formally by ESG factors.

Given their position as financial stewards, treasurers should
understand not just the reporting implications of ESG but the
financial ones as well. CEOs around the globe are increasing
commitments to ESG in numerous ways, and Treasury can play
a role in moving the needle to address these commitments and
broader sustainability strategies.

Implications: ESG is filtering through much of what treasury
does—and it's all about finding opportunities

•	 Investments: Consider investing excess cash in assets that
are consistent with overall ESG objectives. In companies still
developing their sustainability strategy and commitments,
treasury should aim to join the conversations so that any
policy changes affecting investment practices can be put in
place quickly.

•	 Financing: Arguably the biggest ESG opportunity (and risk) for
treasury relates to financing activities. For context, consider the
wide-ranging effects of last year’s EU Taxonomy Regulation,
a classification system for sustainable business practices that
requires companies to disclose both ESG impact and ESG-
related risk. With its responsibility for liquidity and funding,
treasury should be familiar with its company’s ESG disclosures,
sustainability targets and performance in order to exchange
information with investment partners.

Consider that some banks now factor ESG performance into the
pricing of loans, both as part of a standard risk assessment and
also in product offerings like ESG-linked loans. Some loans can
be structured with lower interest rates if companies meet the
ESG objectives set in the contract terms. With credit ratings in
the picture, treasury should expect to join the CFO in discussions
about protecting the integrity of ESG reporting and how that may
influence credit availability and pricing.

Options for sustainable financing are increasing as the financial
sector responds to growing demands. For instance, some
major banks now offer green deposits for companies to invest
their short-term liquidity in environmentally-friendly initiatives.
Beyond traditional lending, sustainable (or green) bonds allow
companies to leverage capital markets to raise funds for ESG-
linked activities. All of these solutions provide additional avenues
for the treasurer to execute financing in a way that aligns with
ESG priorities.

•	 Supply chain financing: As companies look to advance their
own ESG goals, such as carbon reduction, partnerships with
those across the supply chain can become critical. Treasurers
can leverage supply chain finance (SCF) programs as one way to
incentivize improved ESG performance from their supply base.
And suppliers with more favorable ESG ratings may see more
favorable financing conditions, as the refinancing of SCFs via the
financial market can be provided more favorably than non-ESG
structures. The challenge for treasury typically lies in obtaining
relevant information on the sustainability profiles of suppliers in
order to match requirements of the SCF programs. Treasurers
should work closely with their supply chain teams to address this
challenge and support the broader SCF program.

•	 Banking partners: As treasurers align their financing policies
with their company’s broader sustainability strategy and
commitments, they may consider reevaluating their banking
partners based on each bank’s own ESG reporting and
sustainability strategies. Subsequently, relationships may be
adjusted toward banks that align with the company’s own
ESG priorities.

ESG is a significant
factor for only

when investing
excess cash

Five priorities for corporate treasury3

https://www.pwc.com/gx/en/issues/esg/esg-revolution.html?WT.mc_id=CT10-PL102-DM3-TR2-LS4-ND30-TTA9-CN_ESG-Glo
https://www.pwc.com/gx/en/ceo-agenda/ceosurvey/2021.html

9PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury

Responding to demands to
oStiPi]HbFash

The pandemic amplified the need for strategic cash and liquidity
management. It’s no surprise to see cash management remaining
first priority for treasurers, yet it’s also a top priority for CFOs,
confirming that the broader business (not just treasury) is dialed in
on the value of strategic cash management. We expect the focus on
cash optimization and working capital to remain. Treasurers can lead
the way by expanding their treasury lens beyond cash management
to becoming true steZards of cash floZ for theirbcompanies�

This can result in changes to specific processes related to cash,
liquidity and working capital as well as extending automation and/
or controls throughout the cash management process. A rebalancing
of relationships for banking services is also on the agenda, the
findingsbshoZ�

Implications: Delivering advanced cash management
techniques will require collaboration with the
EroadHrbHntHrSrisH

Respondents in larger corporations (annual revenue over $5
billion) are continuing to utilize more advanced cash and liquidity
management solutions such as in-house banks (IHB), payment and
collection on behalf of models (POBO/COBO), purchasing cards
(P-cards), payment factories, and virtual accounts. In general,
these solutions can allow treasury to support centralization, embed
process efficiency and thus gain more control over cash and working
capital management activities, as well as more efficiencies in
performing reconciliations.

Most respondents (65%) say they’ve considered bank rationalization
in the past three years—highlighting the pressure and steep
competition on banks to secure market share. They’re also
increasing the frequency of relationship reviews. In our 2019 survey,
47% said they reviewed their banking relationships on an ad hoc
basis. This year, just 32% say the same, while 39% say they review
relationships annually, a rise from 30% in 2019.

Bank rationalization and advanced liquidity techniques offer
treasurers more options to streamline cash management processes.
Such improvements have the potential to not only improve the
treasury team’s experience, but the customer experience as well
through the easier facilitation of payments.

Top cash and banking initiatives in practice

Which of the following initiatives are you already using for banking
and cash management operations? Select all that apply.

In-house banking

P-cards
39%

58%

Payment factory
34%

SWIFT gpi
31%

Source: PwC Global Treasury Survey, August 16, 2021: Base 243

Real-time payments
24%

On-line payments (e.g. PayPal, Stripe, WeChat)
22%

Virtual accounts for reconciliation
17%

eBAM
15%

Fewer bank accounts,
fewer bankers

Corporate treasuries considered
rationalization in past three years

Five priorities for corporate treasury4

10 PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury

Sharpening the focus on financial risk
with the aid of tech

Financial risk management remains a top three priority for treasurers
dealing with pandemic-driven disruptions and the resulting pressure
on margins. That’s underscoring the importance of efficient FX risk
management and capitalizing on digital advancements. Moreover,
interest rate risk remains high on the radar for treasurers, registering
as the second most impactful risk to their business. Considering
market expectations for rates to eventually rise, treasurers should
monitor carefully now and plan ahead.

Implications: Technology plus advanced data applications are
plugging the meetings gap

Treasury leaders still appear to be having difficulty devoting enough
time to meet with their business counterparts to assess economic
exposure. Only 23% conduct touchpoints with a regular cadence
and 37% say they have infrequent or ad hoc meetings.

In the absence of regular meetings, digital capabilities can help
bridge the gap. Organizations are leveraging system capabilities
rather than bespoke solutions to measure their exposure and
execute risk management activities. Eighty percent of respondents
are deploying enterprise resource planning (ERP), treasury
management systems (TMS) or other third-party solutions for
financial risk management.

Additionally, findings show that data analytics and visualization,
RPA, AI and APIs are becoming increasingly prevalent in exposure
management capabilities. Several of our clients, for example, already
leverage AI capabilities to generate projections for cash flow and
non-functional currency risk, as well as to highlight anomalies. AI
is also being used to calculate the reliability of forecasts ranging
from one month to one year by running algorithms to compare past
forecasts against actuals.

Approaches to the LIBOR transitions are more varied. Findings show
many treasury departments are taking a more passive approach to
prepare for one of the more significant interest rate events in recent
memory. Of the organizations that identify themselves as value-
enhancing, only 14% have active transition plans in place, while 50%
are in a monitoring mode.

Time required to developed strategic
insights is hard to find

of treasury teams say they meet with
business counterparts regularly to
understand economic exposures

Five priorities for corporate treasury5

11 PwC | PwC’s 2021 Global Treasury Survey—An inflection point for corporate treasury

Departments that identify themselves as strategic appear more
proactive, with 29% reporting working groups in place. From a
regional perspective, the respondents with working groups in place
were more likely to be concentrated in Asia and Europe. This reflects
the more immediate timetable for the end of LIBOR rates for GBP,
EUR, CHF, and JPY at the end of 2021.

Treasurers have several paths to approach a successful transition.
They can proactively approach their banks to find solutions for
contracts that require remediation, wait for their banks to approach
them, or in certain limited circumstances continue to wait for the
markets and regulators to provide further guidance and solutions.
In all scenarios there are several external and internal issues to
consider in their planning. The process for amending contracts
should continue to be an important focus point given the timeline
involved and the potential effects on hedge accounting and taxes.

Internally, organizations should focus on preparing systems
and processes to use new reference rates for accounting and
forecasting. Utilizing any new reference rates for intercompany
loans currently using LIBOR should be of particular interest to the
treasurer and tax group. Ultimately, consistent communication
with financial institutions on the mechanics for the transition and
regular touchpoints with internal stakeholders will result in much
less disruption.

Strategy-oriented treasury departments more advanced in
LIBOR transition prepartion

Q: What best describes your treasury organization’s mode of operation?
Q: How is your team preparing for the LIBOR transition?

LIBOR working group in place/transition plan in motion

Monitoring development in LIBOR / limited actions to date

No actions to date on LIBOR transition

Our treasury is... strategic

... value-enhancing

... tactical

14%

50%

16%

Source: PwC Global Treasury Survey, August 16, 2021: Base 264

29%

44%

14%

39%
34%

Five priorities for corporate treasury5

About the survey

PwC’s 2021 Global Treasury Survey report reflects the views of 340 treasury department respondents contacted by the PwC global network
from February through May 2021. The respondents are based in over 30 countries, across 22 industries and in companies with median annual
revenue of $4 billion. The report also relies on insights from our global team of treasury function experts.

© 2021 PwC. All rights reserved. PwC refers to the US member firm or one of its subsidiaries or affiliates, and may sometimes refer to the PwC
network. Each member firm is a separate legal entity. Please see www.pwc.com/structure for further details. 2021-09-03_RITM6112012

Contact us

Yann Umbricht
Partner, Head of Treasury,
PwC United Kingdom
M: +44 (0)7801 179669

Rob Waddington
Partner, Treasury Advisory and
Assurance, PwC United Kingdom
M: +44 (0)7720 430125

Sally Nicholson
Director, Treasury and Commodity Risk
Management, PwC United Kingdom
M: +44 (0)7725 201782

Mark Crowhurst
Director, Treasury Advisory in
Financial Services, PwC United Kingdom
M: +44 (0)7738 313136

David Stebbings
Director, Head of Treasury
Advisory, PwC United Kingdom
M: +44 (0)7801 180018

Sanjay Bibekar
Director, Treasury Technology,
PwC United Kingdom
M: +44 (0)7764 944319

Christopher Raftopoulos
Director, Treasury Advisory and
Assurance, PwC United Kingdom
M: +44 (0)7753 928134

Ilias Angelidis
Director, Treasury Advisory in
Financial Services, PwC United Kingdom
M: +44 (0)7715 033795

Email

Email

Email

Email

Email

Email

Email

Email

https://www.pwc.co.uk/uk/en/global/forms/contactUsNew.html?parentPagePath=/content/pwc/uk/en/services/risk/treasury-commodity/meet-the-team&style=pwc&territory=uk&contactLink=/content/pwc/uk/en/contacts/y/yann-umbricht
https://www.pwc.co.uk/uk/en/global/forms/contactUsNew.html?parentPagePath=/content/pwc/uk/en/services/risk/treasury-commodity/meet-the-team&style=pwc&territory=uk&contactLink=/content/pwc/uk/en/contacts/r/rob-waddington
https://www.pwc.co.uk/uk/en/global/forms/contactUsNew.html?parentPagePath=/content/pwc/uk/en/services/risk/treasury-commodity/meet-the-team&style=pwc&territory=uk&contactLink=/content/pwc/uk/en/contacts/s/sally-nicholson
https://www.pwc.co.uk/uk/en/global/forms/contactUsNew.html?parentPagePath=/content/pwc/uk/en/services/risk/treasury-commodity/meet-the-team&style=pwc&territory=uk&contactLink=/content/pwc/uk/en/contacts/m/mark-crowhurst
https://www.pwc.co.uk/uk/en/global/forms/contactUsNew.html?parentPagePath=/content/pwc/uk/en/services/risk/treasury-commodity/meet-the-team&style=pwc&territory=uk&contactLink=/content/pwc/uk/en/contacts/d/david-stebbings
https://www.pwc.co.uk/uk/en/global/forms/contactUsNew.html?parentPagePath=/content/pwc/uk/en/services/risk/treasury-commodity/meet-the-team&style=pwc&territory=uk&contactLink=/content/pwc/uk/en/contacts/s/sanjay-bibekar
https://www.pwc.co.uk/uk/en/global/forms/contactUsNew.html?parentPagePath=/content/pwc/uk/en/services/risk/treasury-commodity/meet-the-team&style=pwc&territory=uk&contactLink=/content/pwc/uk/en/contacts/c/christopher-raftopoulos
https://www.pwc.co.uk/uk/en/global/forms/contactUsNew.html?parentPagePath=/content/pwc/uk/en/services/risk/treasury-commodity/meet-the-team&style=pwc&territory=uk&contactLink=/content/pwc/uk/en/contacts/i/ilias-angelidis
https://www.linkedin.com/in/yann-umbricht-5a82861/
https://www.linkedin.com/in/david-stebbings-9022ab31/
https://www.linkedin.com/in/robert-waddington-a3475064/
https://www.linkedin.com/in/sanjay-bibekar-5748862/
https://www.linkedin.com/in/sally-nicholson-b1a94b16/
https://www.linkedin.com/in/christopher-raftopoulos-92566556/
https://www.linkedin.com/in/mark-crowhurst-4201364/
https://www.linkedin.com/in/iliasangelidis/

