


Public Accounting Firm and Public Accountant Profile

Building Trust and Sustainable Outcomes


pwc

Public Accounting Firm Profile

PwC Indonesia is comprised of KAP Tanudiredja, Wibisana, Rintis & Rekan, PT PricewaterhouseCoopers Indonesia Advisory, PT Prima Wahana Caraka, PT PricewaterhouseCoopers Consulting Indonesia and Melli Darsa & Co, each of which is a separate legal entity and all of which together constitute the Indonesian member firm of the PwC global network.

PwC Indonesia is part of a global network of firms and works closely with the PwC firms across both Asia Pacific and the wider global network. We're a network of firms in 156 territories with more than 295,000 people who are committed to delivering quality in assurance, tax, legal, advisory and consulting services.

In Indonesia, we comprise over 2,700 employees, including 74 partners and technical advisors. Today, the services offered by PwC are adding real value for every industry and profession in every region of the country.

PwC Networks :

295k	40%	742	156
Numbers of employees globally	Assurance experts	Location	Territories

PwC has served :

420	200k	100k+
Clients listed on Fortune Global 500 Companies	Clients globally	Entrepreneurial and private businesses

90k+ People joined PwC network globally

Our banking clients:

- Bank Central Asia
- Bank Negara Indonesia
- Bank CIMB Niaga
- Bank Syariah Indonesia
- Bank OCBC NISP
- Bank DBS Indonesia
- Bank Commonwealth
- Bank Jago
- Bank Bumi Arta

Public Accountant Profile


Irhoan Tanudiredja Partner

Years of experience: 35

Professional qualifications:

- CPA Indonesia
- CA Indonesia

Irhoan Tanudiredja was Pricewaterhouse Coopers (PwC) Indonesia's Territory Senior Partner, holding the position from 2010 until 2020. Irhoan now acts as a Partner on the Assurance Service Division at PwC Indonesia, and has been with the firm since 1985.

Irhoan has more than 35 years of experience in public accounting and all financial reporting aspects, including external, internal and compliance. Some of Irhoan's experience in financial statement audits is in the banking industry such as Bank CIMB Niaga, Bank Commonwealth and Bank Syariah Indonesia. Furthermore, Irhoan has served several clients in the oil and gas, consumer goods, manufacture and telecommunication industries.

Throughout his career, Irhoan has been responsible for leading and expanding some big portfolios in Indonesia, such as PT. Astra International Tbk. and PT. Telekomunikasi Indonesia Tbk. Irhoan has also served multinational clients such as United Tractors, Heinz, Danone and Nokia Siemens. Irhoan also has experience in helping an audit team to review its audit procedure and the audit quality of PwC's audit team.

Irhoan holds a Public Accountant license from the Indonesia Financial Services Authority (OJK). Irhoan was also a member of the Board of Director of the Indonesian Institute of Certified Public Accountants for the period of 2017-2021.

Here are some of Irhoan's other clients: Bank Woori Saudara Indonesia, Adira Dinamika Multi Finance, Sarana Multigriya Finansial, Mandiri Tunas Finance, Indosat, HM Sampoerna, Tunas Ridean, Bayan Group, Perusahaan Listrik Negara.

PwC Values


Act with
integrity


Make a
difference


Care


Work
together


Reimagine
the possible