

To become the leading firm to build trust in a digital society

PwC Aarata Vision 2025

PwC Aarata LLP

World in 2025

A
Asymmetry

Increasing wealth disparity and the erosion of the middle class

D
Disruption

Disruption of business models and blurring of industry boundaries

A
Age

Demographic pressures on business social institutions and economies

P
Populism

Breakdown in global consensus and increasing nationalism

T
Trust

Declining trust in institutions and technology

World in 2025

PwC Aarata Vision 2025

"Society 5.0" = Society Aimed at by Japan

A human-centered society (Society) that balances economic advancement with the resolution of social problems by a system that highly integrates cyberspace and physical space

Source: <https://www.gov-online.go.jp/cam/s5/eng/index.html>
the Cabinet Office website

- ✓ All information is becoming more digitized which allows us analyze data in new way
- ✓ Analyze with AI, provide increased value, propose and instruct
- ✓ Be accelerated by the rapid progress of technology

**Accelerating the
"Digital Society"**

Our Vision

To become the leading firm to build trust in a digital society

"PwC Aarata's Trust" in 2025

Five Strategic Priorities

Continuous compliance and pursuit of quality required by stakeholders

Further growth of firm

Expansion of “PwC Aarata’s trust from core audit to the area of finance, operations and processes, and society

Realization of more efficient and effective audit and advisory service by maximizing the use of technology and data and by creating an environment in which professionals in various areas can dedicate on their specialized area/work and communication

(*) RPA:Robotics Process Automation

Development and recruitment of talents who build trust in the digital society.
Providing optimal places for experience and learning.
To build a human network beyond a firm.

Minimizing the expected gap by listening to the opinions of stakeholders, contributing to creation of sustainable value for society as a whole, and resolution of important social problems through PwC Aarata's trust services.

© 2018 PricewaterhouseCoopers Aarata LLC. All rights reserved.

PwC refers to the PwC network member firms and/or their specified subsidiaries in Japan, and may sometimes refer to the PwC network. Each of such firms and subsidiaries is a separate legal entity. Please see www.pwc.com/structure ([Link](#)) for further details.

This content is for general information purposes only, and should not be used as a substitute for consultation with professional advisors.