The opportunity of a lifetime

Start planning for your future

Foreword

Bernice Kimacia Country Senior Partner PwC Rwanda

PwC provides Assurance, Tax and Advisory services to build public trust and enhance value for our clients and their stake holders.

Our clients are looking to get their services from people who understand their businesses and the environments in which their business operate.

We are growing in Rwanda and we are looking to grow with you. As a start out on your career, our graduate recruitment programme will provide you with an opportunity to have a defined career path.

If you have the right skills, experience and the drive to achieve, we will provide you with the place to grow, learn, connect and excel.

PwC offers the opportunity of a lifetime

Assurance

- Public Sector Services

- Services

- Transaction Services
- Accounting Services

Advisory

- Deals
- Finance & Accounting
- Technology Services
- People & Change
- Governance Risk & Compliance

Tax

- Tax Advisory
- Tax Management & Accounting Services
- Payroll Management
- Tax Training

Internal Firm Services

- Human Capital

- Business Technology
- Communications &
- Risk & Quality

Talent, hard work and opportunity

You provide the first two, we'll take care of the rest

184,000 people in 157

countries combine their thinking, experience, business acumen and industry know-how to provide a market-leading array of professional services in Assurance, Advisory & Tax.

> 72 staff in Rwanda

Our Values

- Achieve Excellence
- Develop Teamwork
- Inspire Leadership

Travel and **Global Mobility**

We offer our staff opportunities to work domestically, at clients' sites, or internationally.

We encourage our people to break new ground with

Our staff have been deployed on short and long-term

Your Career Development is two-way

We provide the right environment and you demonstrate the right attitude.

Your professional development is our priority

We support the ACCA & CPA qualifications. Our schemes provide you with financial and exam leave support.

Leisure and PwC in the Community

You will build relationships through various internal and community-driven activities: fun days, team building activities, CSR activities...

We help you grow through Coaching, Performance assessments and Rewards

Graduate Recruitment 2015

It's deciding where you want to shine

Graduate Recruitment Process

Graduate Recruitment Road Show

Our staff will be on the ground to speak to you on what it takes to join PwC.

Online Assessment

This gives an indication of your aptitude and competencies

Manager Interviews

Meet the managers and recruiters and get a chance to talk about your experiences and ask your questions.

Personality Assessments

Assess your competencies, strengths and your preferred ways of working and interacting with others.

Partner Interviews

If successful in the first interview, we will invite you for this second one to meet more senior members of the PwC team to share your experiences and ask questions.

Offer to Successful Candidates

Successful candidates will get a chance to work at PwC.

Pre-employment Checks

Getting you ready to join PwC e.g. reference checks and pre-onboarding session with our staff.

Do your homework

Visit our website to research the business area you want to join. Your interviewer will expect you to explain your choice and outline your strengths

Apply online

Having decided which part of PwC you want to work in you can apply online

Online assessments

This will be a competency-based combined with numerical and verbal reasoning

Manager's interview

We'll explore your understanding of our business and how carefully you've thought about your career choice, as well as how you work and communicate with others

Personality assessments

This tells us more about your preferred ways of working, interacting and behavioural competencies

Partner interviews

Pre-employment checks

Offer to successful candidates

The kind of people we look out for

We recruit strong university graduates, regardless of the nature of the degree - be it business, art or science oriented.

But, academic performance is not enough. You need to:

- Understand and show interest in client service and be able to respond flexibly to meet clients' needs
- Be naturally collaborative and committed to building relationships with your colleagues and clients
- Communicate clearly, listen effectively and influence others
- Take advantage of new learning opportunities and be creative in your thinking

How to apply?

By now you probably have a fair idea of how you would like to launch your career with PwC. Before you proceed any further, we recommend that you do some thorough research on our website:

www.pwc.com/rw/careers

Our website features more details about the respective lines of services as well as an abundance of information on other facets at PwC.

Have the following documents ready with you before you apply: cover letter, comprehensive resume, detailed academic transcripts (provisional university results, A level and O level certificates) and other relevant documents which may assist us in processing your application.

For your information, we will be recruiting people to start on 01 September 2015.

About PwC

PwC in Rwanda is recognised as a thought leader and a change initiator, where professional staff combine the resources of our global network with detailed knowledge of local issues.

We favour an industry approach to serve a large number of companies doing business in Rwanda, ranging from multinationals, a cross section of local businesses, to public institutions.

In case of any queries, you can contact Human Capital at:

PricewaterhouseCoopers 5th Floor Blue Star House Blvd de l'Umuganda, Kacyiru P O Box 1495, Kigali, Rwanda

Tel: (+252) 588 203 Fax: (+252) 588 201

Email:recruitment.rwanda@rw.pwc.com