

EMPLOYER DIVERSITY SPOTLIGHT

WHY IS DIVERSITY IMPORTANT TO YOUR COMPANY?

We all have a unique story to tell that shapes our perspectives. At PwC, we cultivate an environment in which our people feel comfortable bringing their whole selves to work. Our teamwork is enriched by the diverse perspectives and experiences each of us bring to the table. We provide access to the training and tools, but it's our people who leverage their diverse viewpoints to drive our high-performing teams that spur innovation and help us sustain a competitive advantage in the marketplace.

DOES YOUR COMPANY HAVE ANY DIVERSITY-SPECIFIC INITIATIVES OR EMPLOYEE GROUPS/ORGANIZATIONS?

For information on all of PwC's diversity initiatives and strategies, visit www.pwc.com/us/en/about-us/diversity

To support these efforts, PwC offers a wide range of employee networks:

- Minority Circles
- Women's Networking Circles
- Parenting Circles
- OPEN (Out Professionals Employee Network) Circles
- Veterans Network
- Professionals with Disabilities Network
- Disability Caregivers Network
- Aspire to Lead Women's Leadership Series

WHAT CO-OP OR FULL-TIME POSITIONS ARE YOU HIRING FOR?

All full-time opportunities at PwC are currently posted on Dragon Jobs.

For more information on PwC co-op positions, Drexel co-op students can visit SCDCOnline.