

Graduandi Werwingsprogram

Graduate Recruitment Programme

100
1918-2018

Eenheid vir Graduandi-loopbaandienste (SSVO)
Unit for Graduat Career Services (CSCD)

Studentesake - Student Affairs

The opportunity of a lifetime

Your career is just that, yours. You choose it. You live it. You make it happen. To get the best from it, you need the best opportunities. That's why opportunities are at the heart of PwC careers.

Opportunities to grow as an individual, to work flexibly, to build lasting relationships and make an impact in a place where people, quality and value mean everything.

Actuarial

Assurance

Consulting

Deals

Forensics

Legal

Tax

*Risk
Assurance*

Technology

*Opportunities for graduates from all fields of study –
from CA to Consulting*

Take the opportunity of a lifetime
pwc.co.za/students

www.facebook.com/PwCSouthAfrica

www.twitter.com/pwc_za
[#mypwc](https://twitter.com/mypwc)

INHOUDSOPGAWE

Voorwoord	1
Uit die Direkteur se kantoor	3
Die skryf van 'n CV	5
Voorbeeld van 'n CV	7
Die Akademiese / Navorsing CV	10
Werk aan Jou Sosiale Media Kenmerk	12
Algemene Loopbaanuitstalling 6 Augustus	19
Rekeningkunde Loopbaanuitstalling 7 Augustus	20
Ingenieurs Loopbaanuitstalling 8 Augustus	21
Deelnemende maatskappye	23
Wenke vir die werksonderhoud	76
Voorbeelde van moontlike onderhoudsvrae	78
MatiesCareers, ons aanlynplatform	79
Terugvoer van werkgewers	80
Universum Studente- opname bevindinge	82
Oud-Maties vertel	87
Nuttige webwerwe en bronne	91

CONTENTS

Preface	1
From the Director's Office	3
CV writing	5
Example of a CV	7
The Academic / Research CV	10
Work on Your Social Media Brand	12
General Career Fair 6 August	19
Accounting Career Fair 7 August	20
Engineering Career Fair 8 August	21
Participating companies	23
Interview tips	76
Examples of possible interview questions	78
MatiesCareers, our online platform	79
Feedback from employers	80
Universum Students survey findings summary	82
Our Alumni report back	87
Useful websites and resources	91

PERSONEEL / STAFF

ANNETTE JOUBERT

Deeltydse
Administratiewe
Beampte: Finansies
*Parttime Administrative
Officer: Finance*

WILNA NAUDÉ

Projekkoördineerder:
Graduandi Werwing
*/ Project Coordi-
nator: Graduant
Recruitment*

MARQUARD TIMMEY

Hoof: Eenheid vir
Graduandi-loopbaan-
dienste */ Head: Unit for
Graduant Career Services*

THOBEKA MSI

(Koördineerder:
Virtuele Loopbaaninligting
Coordinator: Virtual Career Information

DELISHA VAN NEEL

Administratiewe
Beampte: Ontvangs
*Administrative Officer:
Reception*

Eenheid vir Graduandi-loopbaandienste (SSVO) / *Unit for Graduant Career Services (CSCD)*
Victoriastraat 43 / *43 Victoria Street*

021 808 3568 | loopbanekantoor@sun.ac.za | <http://stellenbosch-csm.symplicity.com/>
<https://www.facebook.com/MatiesCareers/> | <http://jobs.mymaties.com>

GRADUATE RECRUITMENT PROGRAMME 2018

Preface

It is that time of the year again when we appeal to all our students to put particular focus on career wellness. At the Unit for Graduand Career Services, we are committed to help our registered students prepare for the world of work. In our efforts to put our students' career development first, we have acquired a unique product that will shape our services. We launched our own career services management system, MatiesCareers, towards the end of 2017. This system offers our students 24/7 access to our services, as well as direct access to news from our participating companies. If there is one thing that you should do for your own career development this semester, it is to register on MatiesCareers. Please visit <https://stellenbosch-csm.symplcity.com/> and register as a student. Registration takes only a few minutes and is well worth the effort. We already have more than 130 registered companies posting advertisements and important information. You can also use the platform to register for our work sessions on CV writing, interview skills, cover letters, personal branding, job search methods and optimising your LinkedIn/online profile.

Taking charge of your own career development is of the utmost importance. South Africa has the highest inequality index in the world. As a university career services unit, we would like to do our bit to help address concerns about the inequality of opportunities for the next generation of workers. Our focus is on equipping our students with the skills and knowledge to develop the career adaptability needed in the modern world of work. For us to succeed in doing that, we need to collaborate with different role-players, from government institutions to corporates and other professionals. We all realise that investing in human capital is key to ensuring that the next generation of workers is ready for the changing nature of work. Become part of this exciting journey by registering on MatiesCareers. The Graduate Recruitment Programme is another way in which the Unit for Graduand Career Services exposes our students to information about employers, employment opportunities and the recruitment process.

Gryp dié geleentheid aan om jou kennis oor die werkswêreld te verbreed sodat jy jou kwalifikasie(s) en vaardighede so goed moontlik kan bemark. Kom bou netwerke met potensieële werkgevers en bemark jou unieke vaardighede. Hierdie boekie bevat waardevolle inligting oor die loopbaanuitstallings en die maatskappye wat deelneem. Doen moeite om uit te vind waarna die maatskappye op soek is in die kandidate wat hulle aanstel. Raak vertrou met hulle produkte/dienste/visie/missie en hulle korporatiewe kultuur. 'n Aansienlike getal verteenwoordigers by die uitstallings is alumni van die Universiteit Stellenbosch. Hulle wil jou graag meer van hulle werkgevers vertel. Nou is dus jou geleentheid om daardie vrae te vra waaroor jy heeltyd wonder en om meer oor die verskillende maatskappye uit te vind.

The participating companies have invested many hours in creating a unique experience of their brand. Let us return the favour and give them a unique experience of the Matie brand. Can you list five to ten of your best skills, with relevant examples to illustrate how and where you have developed and applied them? Are your marks as good as they can be? Have you attended some of the work sessions offered by the Unit for Graduand Career Services? Have you worked in a team before, and what have you learned about yourself? How can your skills set add value to a company? The world of work continues to be shaped and reshaped by technological advances. Are you consistently working on improving your computer skills?

This year is also Stellenbosch University's Centenary celebrations. A special word of thanks to all the participating companies for their continued support over the years. I am confident that the 2018 Graduate Recruitment Programme will be a meaningful experience to everyone involved.

Mr Marquard Timmey

Head: Unit for Graduand Career Services, CSCD

Hoof: Eenheid vir Graduandi-loopbaandienste, SSVO

GERT STEENKAMP

PROCESS ENGINEER AT GROUP TECHNICAL AND SUSTAINABILITY
PROCESS

BLAST

3 ROLES
2 CONTINENTS
4 YEARS

Anglo American's Building Leaders and Shaping Talent (BLAST) programme offers the experience of 3 meaningful roles across 2 different continents in 4 years.

Do you have what it takes?

Applicants must:

- Have a four year degree or post graduate degree in disciplines that are relevant to a mining business in particular, Mining Engineering, Mechanical Engineering, Chemical Engineering and Business Science/Finance.
- Have excellent academics.
- Demonstrate strong leadership.
- Possess drive, ambition and a passion for new challenges.
- Actively participate in campus and community life.

Applications open 01 May - 29 July 2018

Please apply online at
southafrica.angloamerican.com/blast

BUILDING LEADERS AND SHAPING TALENT

UIT DIE DIREKTEUR SE KANTOOR *FROM THE DIRECTOR'S OFFICE*

In just under two decades, two and a half billion people have become connected online – a number that is expected to double in the next five years. This means that the competition for jobs has gone global. Regardless of the kind of work you plan on doing, technology will play an integral part in almost every aspect. In light of these major shifts in the workplace, what can you do to be better prepared?

The Unit for Graduat Career Services is offering you the opportunity as part of the Graduate Recruitment Programme to invest in yourself and start thinking about what happens after you have graduated. Those from the millennial generation (born between 1977 and 1997) are expected to stay at their jobs for an average of three years. This means that the average worker will have 15 to 20 jobs during their career. Job searching and networking, as well as tracking and adjusting to job market trends, have become increasingly important. Have you perhaps considered taking on an internship while you study? This provides you with hands-on, real-world experience, which might just set you apart when your job search begins.

Die program wat hier op kampus aangebied word, is 'n wonderlike geleentheid om meer oor die werksêreld te leer en met maatskappye te skakel. Nou is die tyd om jouself af te vra: Wat gebeur ná my gradeplegtigheid, en wat maak my die ideale kandidaat vir 'n pos by 'n gesogte maatskappy? Weet ek hoe om vir 'n werksonderhoud voor te berei, en is my CV in die regte formaat? Hoe belangrik is my sosialemediaprofiel vir voornemende werkgewers? Die wyse waarop studente werk soek, het ook beduidend verander. Maatskappye begin al hoe meer aanlyn na kandidate met spesifieke vaardighede soek, wat jou aanlyn teenwoordigheid al hoe belangriker maak. Hoe lyk jou digitale portefeulje op LinkedIn?

So, bring your friends along and join in the conversations at the career fairs in August. Consider attending some of the various work sessions offered by the Unit for Graduat Career Services. Do come and visit!

The 21st century is an exciting, vibrant time to be able to study and equip yourself for the world of work. May you experience this as an empowering networking opportunity to help you prepare for the workplace.

Dr Munita Dunn-Coetzee

Director: Centre for Student Counselling and Development

Direkteur: Sentrum vir Studentevoorgligting en -ontwikkeling

Start with us.

#ASLtalent

**Submit your CV
to hr@asl.co.za**

or visit www.asl.co.za/careers

JOIN THE TALENT

We are a dynamic, boutique organisation that embraces organic growth by creating an environment where our people thrive and deliver service excellence.

ASLTM

CV WRITING

Marquard Timmey

Your Curriculum Vitae (CV) should be a well-prepared document of outstanding quality – remember your CV is a representation of YOU. Its primary task is to convince prospective employers to contact you for an interview. To ensure you of an interview, your CV must distinguish you from other applicants. Writing a CV is not a quick and simple task; a thorough process is therefore needed. If you invest enough time and effort in it and do a thorough job, your CV can contribute to the development of your career objectives, your preparation for job interviews and the improvement of your self-image.

WHERE CAN I LEARN HOW TO DRAW UP A GOOD CV?

It is important to be aware of the resources at your disposal, such as the Resource Centre of the Unit for Graduand Career Services, books, magazines and the Internet, where you can obtain valuable information, tips, as well as examples of CVs. We also recommend that you attend workshops and seminars – such as those presented by the Unit for Graduand Career Services – where you can learn how to write a CV. You could also consult employment agencies. There are different CV formats that you can choose from, for example the chronological, functional, combination or creative CV. You should always choose a format that will best represent your skills and experiences.

WHAT DO I WANT AND WHAT DO I HAVE TO OFFER?

Before you begin to compile a CV, it is essential to do a thorough self-evaluation in order to determine your strengths and skills. Knowing yourself is one of the most important cornerstones of career development. It is also important to determine in which manner these skills/qualities will be of benefit to the potential employer. Start by making a list of everything you have achieved at school, university and in your personal life. If you have worked, whether full-time, part-time or in the holidays, this must also be listed. You should then describe what contribution was made by these experiences (e.g. development of skills, new insights, qualities and exposure).

Once you have gathered all the information for your CV, you should arrange the information according to the suitable headings in your chosen format. Your CV should preferably not be longer than 3 pages. Sometimes employers specifically request a CV of only 1 or 2 pages. Ask someone to check your CV or to proofread it for spelling and grammatical errors and for any other things that might not be clear. Ensure that your CV is original, reader-friendly and professional and that it is eye catching. In addition, the layout, use of capital letters, underlining, indentation and centering of lines should be faultless.

Remember to update your CV regularly when new information can be added. If you took a GAP year, indicate what work experience and/or skills you obtained during that year. Always keep a career portfolio with all your qualifications, work experiences and acquired skills from which you can select relevant information to include in your CV. You should also adapt your CV each time you apply for a job to ensure that it is applicable to the specific post for which you are applying and to the company to which you are applying. It is critical that you match your skills and experience with the needs of the prospective employer.

COVERING LETTER & APPLICATION FORM

A CV should preferably always be accompanied by a covering letter. This covering letter is your first contact with a potential employer and therefore needs to make a good impression so that the reader becomes interested enough to want to look at your CV. Always address the cover letter to someone specific, instead of "To whom it may concern." The cover letter is usually made up of three paragraphs. The first paragraph is a brief introduction (who you are, brief details of yourself, academic background and the position you are applying for). The second paragraph deals with why you should be considered and why you would be a benefit to the position and the company. You should point out your most relevant training and experience. End off (third paragraph) with a positive statement and details of what you would like to see happen next and include your contact details.

Make an effort when you fill in your application form, as it often forms part of the initial selection process. Do research about the company concerned and the post for which you are applying and adapt your answers accordingly. Make two or three copies of the application form before you fill it in so that you can first draw up a rough draft of concept answers. Please visit the Unit for Graduand Career Services for examples of CV's and cover letters.

WATTER METODES KAN EK GEBRUIK OM WERK TE SOEK?

1. Moenie van slegs een metode gebruik maak nie - hoe meer verskillende metodes jy gebruik, hoe groter is jou kans op sukses! Dink kreatief oor jou werksoek proses!
2. Gebruik jou netwerk van kontakte om bewus te word van moontlike geleenthede.
3. Registreer by Personeelwerwing-agentskappe.
4. Skakel maatskappye, instansies of moontlike werkgewers direk.
5. Stuur CV's uit na potensiële werkgewers of maatskappye/instansies waarin jy geïnteresseerd is.
6. Reageer op werksadvertensies in koerante, tydskrifte of professionele joernale.
7. Gebruik die internet.

CV WRITING, COVER LETTER AND INTERVIEW SKILLS WORKSESSIONS

The Unit for Graduand Career Services facilitates CV Writing, Cover Letters, Interview Skills and Personal Branding Worksessions from February to October except during recess. For more information, please go to the CSCD website or click <http://www0.sun.ac.za/workshops/> for the exact dates. Should you wish to book for any of the worksessions, please do so at our offices at 43 Victoria Street. You can also register on our new Career Management system, called Maties-Careers <https://stellenbosch-csm.symplicity.com/>. Please register using your SU log-in details, confirm your registration, complete your profile, then RSVP by opening events, workshops and RSVP for a workshop of your interest.

All our worksessions are free of charge.

THANDOKAZI KONO

10 Banhoek Street
Stellenbosch University
Stellenbosch
7600

thandokazii.kono

0753343332

021 906 5772

kono@yahoo.com

PROFILE

An energetic and analytic BCom (Management Sciences) graduate, currently completing BComHons in Logistics Management. Developed innovative, cost-effective packaging solutions for customers at Nampak Corrugated. Acquired strong planning, organising and quality control abilities for efficient flow and storage of goods at Pack-house Productions. Established a successful branding business which strengthened a commercial acumen to assess business decisions and costing.

EDUCATION

2018 – Currently

BComHons Logistics Management
Stellenbosch University, Stellenbosch, South Africa
Thesis Topic: Transport challenges to Namibia

2015 – 2017

BCom (Management Sciences)
Stellenbosch University, Stellenbosch, South Africa
Majors: Logistics Management; Project Management
Relevant Module: Supply Chain Management
Financial Accounting

2014

National Senior Certificate
Rhenish Girls' High School, Stellenbosch

LEADERSHIP, AWARDS AND ACHIEVEMENTS

- | | |
|----------------|--|
| 2017 | Chair: LLL Village House 1
(Tech & Innovation) |
| 2017 | Project Manager: Funda Fundisa,
Kayamandi |
| 2016 | Head Mentor: Irene Ladies' Residence |
| 2012 | Residence Committee: Irene Ladies'
Residence |
| 2016 –
2017 | Accounting Tutor: Funda Fundisa,
Kayamandi |
| 2014 | Head of Debating Society |
| 2013 –
2014 | Member of School Learner
Representative Council |

WORK EXPERIENCE

June 2017

Logistics Intern

Nampak Corrugated, Neopark

- Developed innovative packaging solutions for customers
- Applied cost-effective packaging solutions to cartoons
- Optimise packaging and palletisation to attract customers.
- Liaise with customers, drivers and line manager

**November 2016 -
January 2017**

Waitress

Tokara Restaurant, Stellenbosch

- Prepare tables
- Place and process orders
- Provide hospitality to guests
- Maintain table for guests, clearing, replenishing etc.
- Handle complaints and ensure customer satisfaction
- Process payment and balance cash

December 2015

Seasonal Worker

Tokara Elgin

- Picking table grapes
- Strip pick grapes for dried fruits or wineries
- Select picking for fresh table grapes.
- Package grapes for the table grape industry

SKILLS

**Commercial
Awareness:**

Awareness gained from different levels at Tokara Elgin in a logistic environment and at Nampak as an intern; currently applied in the personal branding business.

Efficient routes:

Knowledge of best possible routes to take to different places at pick and off pick hours, an experience accumulated as a Tour Guide at Stellenbosch Tours.

Multilingual:

Fluent in English and isiXhosa. Basic Afrikaans.

Interpersonal:

Advanced through involvement in societies at school and community work at university; through all levels at the logistics environments; as a tour guide and as a waiter.

Decision making: Developed at an early age with leadership positions held as a Debating Society **Head and chairperson of societies**. Ability to alter the direction, as a Project Manager, so as to achieve the desired goals, if after evaluation the results demand such an action.

Project management: Experience gained managing community projects like Funda Fundisa, evaluating progress and making alterations where necessary.

Ability to think quickly, logically and analytically: Displayed as an intern at Nampak when faced with solution demanding tasks.

INTERESTS

- Wine-tasting
- Tour guide

REFERENCES

Professor Tandoori: Senior Lecturer
Economic and Management Sciences, Stellenbosch University
Tel: 021 808 0000
Email Address: tandoori@sun.ac.za

Dr A Mossop: Viticulturist
Tokara, Stellenbosch
Tel: 021 808 0001
Email Address: amos@tokara.com

THE ACADEMIC / RESEARCH CV

At the Unit for Graduand Career Services, I have noticed that more students inquire about the Research or Academic CV. I tend not to focus on this type of CV, because most inquiries are usually about the Reversed Chronological CV or the Functional CV. With the emphasis on research and getting more South African students to do their PhD's, it makes sense to share some pointers about the Research / Academic CV.

ACADEMIC CV GUIDELINES

An academic CV is based on the Chronological CV format. An academic CV can however be many pages in length, depending on your experience in the work place – five pages is the rough guideline to average length.

The general rule that your CV needs to be a powerful marketing document which markets you to a prospective employer, still applies. Competition is just as fierce in the academic world as it is in industry and business. The main aim of the academic CV is also to get you shortlisted for an INTERVIEW.

Preparation before writing your CV is key to your success. Match the content of your CV to the needs of the particular institution you are applying to. No application will be the same, so it is a good idea to prepare a master / concept CV which you can adapt for any application you make. Have you researched the department and studied their website, familiarised yourself with staff biographies and research profiles, and noted where your area of research might fit?

Your CV will be written to include the requirements of the classic format, but will also need the following information:

PhD extract and perhaps a more detailed synopsis; past, current and future research interests; published research and articles; research methodologies and techniques; teaching experience – student supervision; administrative skills; conferences attended; conference presentations; funding and awards; professional memberships and any industry contact.

DO'S:

- Use 14 font for your name and 11 font for the rest of your CV. Use Arial or another clear font style. You may look at Tahoma or Verdana as alternatives.
- Capitalise and bold your major headings and use bold for any sub-headings
- Write your name on the top of each sheet you write – do not staple your pages together
- One font style is enough
- Be crisp and concise
- Be appropriate to your situation
- Make it attractive and appealing to the eye
- Write in statements – bullet points are most effective
- Avoid using the word 'I'
- Use action/power words at the beginning of each statement (See end of this section for examples)
- Write headings which suit you and your experience/history. The headings in the CV example are for guidelines only
- Do not be afraid of white space
- If you are a new graduate, provide three references. Two references are fine for a more experienced academic.

DON'TS:

- The words Curriculum Vitae – the reader knows what it is!!
- Your photograph (unless you are applying for a job for which a photo is essential)
- Job descriptions
- Non-essential personal information
- Long sentences
- Lists – such as your GCSE's. You might choose to leave these out.

The above-mentioned information on Academic CV guidelines was taken from:
<http://www.jobs.ac.uk/careers-advice/cv-templates/2069/academic-cv-guidelines/>

WORK ON YOUR *Social Media Brand*

*Are you looking or thinking
of looking for employment? Here's
something you need to give some
thorough thought: Your online brand.
Have you taken a look at your
online presence lately?*

It has become routine for recruiters to do a social media check about candidates they are interested in. For that reason and others, your digital footprint counts. We thought we should give you a few tips to spruce up your social media brand.

1. *First things First: Google Yourself*

What happens when you type your name on google search? What pops up? Just so you know, this is one of the obvious things your prospective employer does before making that final call. Are you comfortable with what pops up or do you cringe as you read on? Ask a friend to do the same so you have some idea of what people read about you when they google your name. If you have a LinkedIn account, you'll probably see that first including your comments on twitter, Facebook and other social media networks you participate in. If you have written an article or more on a blog, complained about some service in a particular company's Facebook page, made a comment in a public Facebook group or a celebrity's twitter account, all those may appear in the search results.

Are you proud of what people read about you or do you think you need to improve your online image?

Thought-provoking blogs or comments are a great way to start. Interesting websites, articles, thesis especially on platforms like ResearchGate, or even great newspaper articles written about you and your involvement add value to your online presence. The pages and groups you liked, what you're tagged on, the publications you write for and even the books you read say a lot about you.

2. Have inviting Profile Pictures

Is your profile picture one of those in a sexy little number or that of a macho man? Remember, employers aren't looking for models. If your profile picture is something you're proud of and would gladly provide on your CV if requested to do so, then by all means keep it where it is. However, if it's something you'd hide from mom, your granny, your pastor or reverend or even your prospective employer then think twice. What's the point of keeping it there if you'd rather hide it from certain people? I mean, think about it: if you have about 500 FB friends (me being modest), what are the chances that it's not available for viewing by 5 times your number of friends? Remember, your profile pic can be viewed by friends of friends and friends of acquaintances at odd times. Which means inevitably so, a reverend, mother, granny or worse, recruiter WILL see it.

*In summary: Place something you're proud of
in that small box, PERIOD!
That's non-negotiable!*

3. Put on new reading glasses

While they are mostly on social networks writing what's on their mind, reading other people's posts commenting or reading comments, and going through others' profiles, some people forget to view their own profiles to see what others see when they want to know a little more about them. I'd like to believe you're not one of those. But if you are, this is your chance to do so NOW!

Are there posts you'd rather not see? Have you been tagged in activities you don't want to see on your timeline? Do you have people sharing stuff you're less interested in or comfortable with on your timeline?

You might not find anything "offensive" in your timeline/profile but do take off your "glasses" and replace them with those of a recruiter.

Paradigm shift: from an employer's perspective, are you looking at a candidate who is a perfect fit for your company? You know what to do.

4. Clean up!

Spring cleaning or what in Facebook terms is coined “pruning”¹ is necessary every once in a while, especially by a job-seeker. Search for every speck of dirt in every corner of your online existence, then press delete whenever you can where you see a comment, response, tag, etc. you are not necessarily proud of on your own walls, tags, groups, pages, etc. Setting your privacy settings too secure is dodgy. So, instead of hiding stuff, simply clean up. Squeaky clean, however, is just as bad.

“Having a perfect profile in which all pictures show the candidate studying, doing charity work or cuddling puppies is unlikely to be a true representation of their personal life, personality or true character.”²

Your posts, likes, groups etc. must be a good reflection of a proud owner.

5. Be on LinkedIn

The Centre for Student Counselling and Development has LinkedIn's 10 tips to building a strong profile.

Click [LinkedIn Profile Tips](#) to download them directly from the Career Services page of the Centre's website. Alternatively, go to the Unit for Graduatand Career Services at 43 Victoria Street Stellenbosch to get hold of a hard copy.

6. It's work in progress

Working on your online presence is never an ending job. Keep interrogating your social media brand constantly and make the changes necessary every time.

Remember: if you don't work on your brand, someone else will.

1 The Complete Idiot's Guide to Facebook Marketing: John Wayne Zimmerman and Damon Brown published by Penguin Group 2014

2 CareerCompass presented by Wetfeet, Career Guide 2013

SMALL THINGS AMUSE GREAT MINDS

SO, YOU STUDY ENGINEERING?

AZOTEQ IS A SEMICONDUCTOR COMPANY BASED IN PAARL, BUT HAS AN INTERNATIONAL CUSTOMER BASE. A CAREER AT AZOTEQ OFFERS ENGINEERS THE OPPORTUNITY TO WORK WITH LEADING BRANDS SUCH AS **LOGITECH**, **GOOGLE**, **JBL**, **LENOVO**, ETC. AT THE FOREFRONT OF INNOVATION AND TECHNOLOGY.

AT AZOTEQ YOU WILL BE WORKING WITH AN ELITE TEAM TO DEVELOP LIGHTING & SENSING SOLUTIONS FOR CONSUMER ELECTRONICS, WEARABLES, PC PERIPHERALS, IoT & SECURITY APPLICATIONS.

AZOTEQ IS A PIONEER IN LED DRIVER TECH AND MULTI-SENSOR SOLUTIONS OFFERED ON A SINGLE INTEGRATED CIRCUIT (IC).

ALGEMENE LOOPBAANUITSTALLING

GENERAL CAREER FAIR

6 AUGUSTUS

Rooiplein, Sentrale Kampus | Red Square, Central Campus

Deelnemende Maatskappye in Alfabetiese Volgorde
Participating Companies in Alphabetical Order

Allan Gray
Auditor General of South Africa
BKB
BMW South Africa
Burgiss
Business Partners
Chartered Wealth Solutions
Distell Ltd
FirstRand Bank
FNB
FTI Consulting
Investec Bank
IQBusiness
Marsh

Matlotlo Group
Monocle Solutions
Munich Reinsurance Company of Africa
Prescient
Prodigy Finance
PwC
RCL Foods
Shoprite
S-RM
Thomson Reuters (Global World Check)
Truworths
Vega School
Volkswagen Group South Africa
Wesgro

REKENINGKUNDE LOOPBAANUITSTALLING

ACCOUNTING CAREER FAIR

7 AUGUST

Rooiplein, Sentrale Kampus | Red Square, Central Campus

Deelnemende Maatskappye in Alfabetiese Volgorde
Participating Companies in Alphabetical Order

ACCA
ASL
Auditor General of South Africa
Baker Tilly Greenwoods
BDO
BGC
BGR Association
BVSA Group
CAP Chartered Accountants
CIMA
Confiance Accountants,
Tax and Legal Consultants
CR van Wyk & Company
Deloitte & Touche
Exceed (Cape Town) Inc
EY
FactSet
FirstRand Bank
Horwath Zeller Karro
Independent Regulatory
Board for Auditors

Investec Bank Ltd
KPMG
LDP Chartered Accountants and Auditors
Mazars
MGI Bass Gordon
Moore Stephens VDA Inc
Nexia Cape Town
Nolands
Oasis Group Holdings
PKF South Africa
PwC
RSM South Africa Inc
SAICA
SAIPA
SDK Chartered Accountants
Shoprite
SizweNtsalubaGobodo
Smith & Assosiate Ingelyf
The Boston Consulting Group (BCG)

INGENIEURSWESE LOOPBAANUITSTALLING

ENGINEERING CAREER FAIR

8 AUGUST

Academia Ontspanningsaal | Academia Recreational Hall

Deelnemende Maatskappye in Alfabetiese Volgorde
Participating Companies in Alphabetical Order

Azoteq

Comair

Deloitte

DRA Projects SA

Hatch Africa

Investec Bank Ltd

PSG

RCL Foods

Rheinmetall Denel Munition

Royal Swaziland Sugar Corporation

Syntell

The Boston Consulting Group (BCG)

#bdobuilds

Audit • Advisory • Tax

At BDO, we invest in our people to help them grow, both professionally and personally.

“At BDO, we invest in our people to help them grow, both professionally and personally. The foundation of our business is strong relationships - with colleagues, clients and other stakeholders and we work hard every day to make this a reality.

We create unlimited growth by giving our people continuous opportunities and our client's unparalleled support.

So, if you're looking to work for one of the world's leading professional services firm, BDO should be your first choice.”

DURBAN | CAPE TOWN | JOHANNESBURG | PORT ELIZABETH | PRETORIA | ROODEPOORT | STELLENBOSCH

/bdograduates

/company/
bdo-south-africa

/bdograds

/bdosouthafrica

www.bdo.co.za/careers

DEELNEMENDE MAATSKAPPYE PARTICIPATING COMPANIES

ACCA

www.accaglobal.com

The Association of Chartered Certified Accountants (ACCA) is the largest and fastest-growing international accountancy body with over 550 000 students and members in 173 countries. We aim to offer business-relevant, first-choice qualifications to people of application, ability and ambition around the world who seek a rewarding career in accountancy, finance and management. We seek to open up the profession to people of all backgrounds and remove artificial barriers, innovating our qualifications and their delivery to meet the diverse needs of trainee professionals and their employers.

BRek, BCom BestRek, FinRek
BAcc, BCom FinAcc, ManAcc

ACCA
PO Box 924,
Saxonwold,
2132
Tel : 011 459 1912

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

ALLAN GRAY

www.allangray.co.za

Established in South Africa and investing on behalf of clients since 1974, Allan Gray has grown to become Africa's largest privately owned investment management company. Our purpose is to help our investors build wealth over the long term. We seek to earn the trust of our clients by providing superior long-term investment performance, outstanding client service and holding ourselves to the highest ethical standards. We take a long-term view to managing investments and have consistently applied the same tried and tested investment philosophy, guiding principles and values since we began managing our clients' investments

Loopbaanuitstalling / Career Fair:
6 Aug (Algemeen / General)

careers@allangray.co.za

ASL was established 20 years ago and has flourished by creating an environment where our people thrive and deliver service excellence. We believe in building sound relationships with all our staff. We embrace a culture of learning, offering ample study leave to trainees who undertake further studies and encouraging our staff to continually develop and empower themselves.

BRek, BRekHons, BCom BestRek & FinRek,
BComHons BestRek
BAcc, BAccHons BCom ManAcc & FinAcc,
BComHons ManAcc

Megan Marais
Organisational Development
Associate
T: 021 840 1600
hr@asl.co.za

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

AUDITOR-GENERAL OF SA

www.agsa.co.za

The supreme audit institution of South Africa. It is the only institution that, by law, has to audit and report on how the government is spending the South African taxpayers' money. It exists to strengthen our constitutional democracy by enabling oversight, accountability and governance in the public sector through auditing.

BRek
BRekHons
BAcc
BAccHons

Nicole David
Auditor-General of SA, PO Box 446, Pretoria 0001
T: 012 426 8054

Loopbaanuitstalling / Career Fair:
6 Aug (Algemeen / General)
7 Aug (Rekeningkunde / Accounting)

Azoteq is an international fabless semiconductor design company. Azoteq is a pioneer in multi-sensor solutions offered on a single ASIC. Sensing solutions includes capacitive sensing, Hall-effect, IR, PIR, inductive, temperature and ambient light sensing.

Azoteq focusses on high volume international consumer markets like remote controls, wearables, PC peripherals, the IoT and security applications, where we distinguish ourselves through innovation. Disciplines include micro-electronic design, hardware-, firmware and embedded design; test and qualification for mass produced applications.

BEng, MEng, PhD Elektries/Elektronies,
Megatronies

BEng, MEng, PhD Electric/Electronic
Mechatronics

Jean Viljoen

Azoteq, 109 Main Road, Paarl 7646

T: 021 863 0033

jean.viljoen@azoteq.com

Loopbaanuitstalling / Career Fair:
8 Aug (Ingenieurs / Engineering)

All graduates and students for holiday positions are more than welcome to send their CV's through to info@azoteq.com.

BAKER TILLY GREENWOODS

www.bakertillygreenwoods.co.za

Professional accountants, auditors, business consultants and advisors focusing on a diversity of clients throughout South Africa, covering a comprehensive range of services with a personal approach. An independent member firm of Baker Tilly International, 8th largest international association of firms.

BRek, BRekHons / BAcc, BAccHons
BCom FinRek / BCom FinAcc
Must intend to qualify as a Chartered
Accountant (SAICA) or professional
accountant (SAIPA)

Joy Rademeyer

Baker Tilly Greenwoods, Posbus 3311,
Kapaastad 8000

T: 021 410 8500

joy@bakertillygreenwoods.co.za

Apply online at www.bakertillygreenwoods.co.za or email your CV and academic transcripts to recruitment@bakertillygreenwoods.co.za by Friday 10 August 2018. Shortlisted candidates will be contacted to arrange interview times.

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

Onderhoude / Interviews:

13 & 14 Aug, Unit for Graduand Career Services

BEYOND EXPECTATION

If you are preparing for a future in audit,
tax and accounting, contact us on
exceed@exceedsw.co.za / 021 852 0382

CAPE TOWN | SOMERSET WEST
PAARL | JOHANNESBURG
www.exceedinc.co.za

#BDObuilds Your Career

BDO South Africa is a member firm of BDO Global, which provides audit, tax and advisory services in 158 countries, with over 73,000 people working from over 1,500 offices. Locally, we have some 1,000 staff across our seven offices around the country, namely in Cape Town, Pretoria, Port Elizabeth, Johannesburg (Parktown and Roodepoort) and Durban. Thanks to their skills and experience, our people are trusted to deliver the quality of service that our clients expect from a leading global professional services firm.

BRek
BRekHons
BAcc
BAccHons

BDO South Africa
PO Box 2275, Cape Town
8000
T: 021 417 8800

To apply logon on to our website www.bdo.co.za or email cmati@bdo.co.za.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

Onderhoude / Interviews: 29 Aug, Unit for Graduand Career Services

BGC

BGC (formerly Braude Gordon & Co) is a medium-sized firm of chartered accountants and auditors based in Claremont. We offer a mix of the expertise our clients deserve while still maintaining the personal relationship our clients appreciate. When we look at our client base, we realise with some pride that most of our clients have been with us for more than thirty years.

We are a respected, established firm with four partners and a total staff compliment of thirty-five in which promising candidates can grow into the accounting profession.

BRek, BRekHons
BAcc, BAccHons

Dudley Shone
BGC
PO Box 23502, Claremont 7735
T: 021 674 1115
dudleys@bgc.co.za

Send your cv to dudleys@bgc.co.za. Promising candidates will be called in for a face to face interview at our offices and successful applicants will hear from us within two weeks.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

For a future extraordinary.

Join the FNB Graduate League.

The FNB Graduate League is no ordinary graduate programme. Because FNB is no ordinary Bank: It's Africa's **Strongest** Banking Brand*; we're also a Telco and an Insurer and we never stop asking what next? We hire extraordinary people such as IT specialists, Engineers, Finance and Accounting gurus; Actuaries and Statisticians (even a PhD in Organic Chemistry!) into permanent roles through the grad programme, and teach them how to innovate their way to an amazing career. As part of the FNB Graduate League, you will always keep learning; you will collaborate; work on projects; be part of industry-changing innovations and have an opportunity to make your mark in SA's coolest bank.

So, for a career extraordinary submit your CV and academics at www.fnbgrad.mobi before 3 August 2018.

Want a sneak peak into the world of FNB? Apply to join the Future League Week taking place between 2 – 13 July 2018, by submitting your application before 15 June 2018 on www.fnbgrad.mobi

To find out more, check out the [FNB Careers page](#).

www.fnbgrad.mobi

BGR is 'n medium grootte groep wat spesialiseer in audit, rekeningkunde, belasting, en adviesdienste.

Ons 7 kantore is oor die Wes-Kaap versprei en bied 'n professionele werksomgewing waar elke werknemer individuele aandag ontvang en die geleentheid gebied word om te floreer. So uniek soos elke kunsvorm, so in ons benadering tot jou individuele behoeftes! BGR opleidingskontrakte is geregistreer by SAICA en SAIPA en ons handhaaf hoë tegniese, professionele en praktiese standaarde om te verseker dat jy jou jare as 'n leerlingrekenmeester ten volle kan benut!

BRek, BRekHons
BCom FinRek, BestRek
BAcc, BAccHons
BCom FinAcc, ManAcc

Lené Scheepers
BGR Association, PO Box 385
Somerset Mall 7137
T: 072 631 2930
marketing@bgr.co.za

Apply online www.bgr.co.za or email marketing@bgr.co.za.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

BKB LTD

Today, as the recognizable Trusted Home of Agriculture, we pride ourselves in having secured the widest and deepest rooted footprint across our agricultural landscape. BKB is regarded as a leading player in the South African Agricultural Sector. We have a staff complement of 4,211 employees including permanent, seasonal employees, learners or contractors. Our people are our greatest asset and we believe in treating employees with respect and dignity, encouraging growth as far as possible and rewarding exceptional performance. #bkbpeople

BScAgric

Lizel van Rensburg
BKB Ltd, PO Box 2002, North End, Port Elizabeth 6056
T: 041 503 3008
lizel.vanrensburg@bkb.co.za

Register and apply online at <https://bkb.job.skillsmapafrica.com> or visit our website at www.bkb.co.za. Closing date 31 October 2018.

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

BMW SOUTH AFRICA

<http://bmw-dealercareers.co.za/>

The BMW Group is one of the most successful manufacturers of automobiles and motorcycles in the world, with its BMW, MINI and Rolls-Royce brands. As a global company, the BMW Group operates 24 production facilities in 13 countries and has a global sales network in more than 140 countries.

Looking for individuals that are passionate about the motor industry and our brand. Recruiting for the Dealer Network.

Alle graadprogramme
All degrees programmes

Jean-Mari Hellig
BMW South Africa
1 Bavaria Avenue, Randjiespark, Midrand,
Johannesburg, 1650
T: 012 522 2045

Loopbaanuitstalling / Career Fair:
6 Aug (Algemeen / General)

BOSTON CONSULTING GROUP (BCG)

www.bcg.com

The Boston Consulting Group is a global management-consulting firm and the world's leading advisor on business strategy and transformation. With 86 offices in 48 countries and 14 000 employees worldwide, BCG is a truly global firm. BCG is ranked by Fortune 500 as the #3 Best Place To Work – as voted for by employees (Google is #1). Working at BCG is a unique opportunity and a fast track to a successful career.

BCom Beleggingsbest, Ekonomie,
Statistiek, Aktuariële wet, Finansiële
best, Finansiële beplanning

BCom Investment Management,
Economics, Stats, Actuarial, Financial
Management and Planning

Carey McIntosh
The Boston Consulting Group,
4 Sandown Valley Crescent, Sandton
T: 011 245 1600/86
<http://apply.bcg.com>

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)
8 Aug (Ingenieurs / Engineering)

Burgiss is a global provider of investment decision support tools for the private capital market. Our tools are software applications for portfolio monitoring and reporting, performance measurement and benchmarking, cash flow forecasting, document management, investor administration and exposure analysis; investment services, such as holdings and fundamentals transparency, portfolio reporting, data management and research, including model validation and simulations; and data and analytics, such as benchmarks, performance, risk and behavioral data on the private capital market. The company was founded in 1987 and has offices in the US, Europe and Stellenbosch.

BCom Beleggingsbest, Ekonomie,
Statistiek, Aktuariële wet, Finansiële
best, Finansiële beplanning

BCom Investment Management,
Economics, Stats, Actuarial, Financial
Management and Planning

Stefan Elbrecht

The Burgiss Group,
The Vineyard, Block B2, Corner Adam
Tas and Devon Valley Road, Stellenbosch,
South Africa 7600

T: 021 880 2124

careers@burgiss.com

Approach our company representative at the graduate fair or alternatively communicate via careers@burgiss.com.

Loopbaanuitstalling/Career Fair: 6 Aug (Algemeen/General)

BUSINESS PARTNERS

www.businesspartners.co.za

BUSINESS/PARTNERS is South Africa's leading specialist investment company for small and medium enterprises. It provides a full-service offering for entrepreneurs, including tailored investment solutions, property broking, property management, mentorship, consulting and on-going business support through industry-specific units. Total business solutions are individually structured to meet the specific need of a wide range of entrepreneurs. These products can be applied flexibly to design financial structures which suit unique requirements. The investments range from R500 000 to R50 000 000.

BCom Studente wat in finansiering wil
spesialiseer met Rekeningkunde 3 as vak
BCom

Students who want to specialise in
financing with Accounting 3 as subject

René Botha

BUSINESS/PARTNERS,
Postnet Suite 105,
Private Bag X7, Tygervalley 7536

T: 021 809 2160

rbotha@businesspartners.co.za

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

Designing Tomorrow Today.

Whatever our clients envision, our engineers can design and build. With over six decades of business and technical experience in the mining, energy, and infrastructure sectors, we know your business and understand that your challenges are changing rapidly. We respond quickly with solutions that are smarter, more efficient and innovative. We draw upon our 9,000 staff with experience in over 150 countries to challenge the status quo and create positive change for our clients, our employees, and the communities we serve.

Hatch employs approximately 1000 personnel in South Africa and operates from four regions with six principal offices in Gauteng, Kwa-Zulu Natal, Eastern Cape and Western Cape. These offices are supplemented by regional satellite and project based offices in various centres throughout Africa.

hatch.com

HATCH

Become
part
of our
winning
team

For more information on Hatch, or how to begin your career with us, please call Thabiso Molakeng or Adeela Cajee Tel (011) 239 5300

To apply for a graduate position or a bursary visit <https://www.hatch.com/Careers> or scan the QR code.
THE CLOSING DATE IS 31 AUGUST

BVSA Groep is 'n dinamiese rekeningkundige- en finansiële dienste firma, wat al vir bykans 25 jaar aan die klein- en medium sake sektor ondersteuning bied. Ons is 'n groot groep enersdenkende mense, wat vanuit ongeveer 25 takke 'n verskeidenheid audit-, rekeningkundige- en finansiële dienste verskaf. Boshoff Visser bied geleenthede vir enige BRek (Insl. Hons), BCom, Finansiële Beplanning en Beleggingsbestuur studente.

BRek, BRekHons,
BCom
BAcc, BAccHons,
BCom

Toinette Werth
BVSA Groep
Posbus 5530, Tygervallei 7536
T: 021 914 9604
pieterw@bvsa.ltd / toinettew@bvsa.ltd

Indien jy daarin belangstel om jou SAIPA of SAICA klerkskap by ons te voltooi, doen aanlyn aansoek by <https://www.bvsa.co.za/careers.aspx..>

Indien jy belangstel in ons Finansiële Dienste afdeling, kontak gerus vir Guillaume Oberholzer by g@bvfd.co.za.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

CAP CHARTERED ACCOUNTANTS

www.chartered.co.za

CAP is a leading chartered accountancy firm committed to quality, integrity and personal service. Our management team has substantial professional expertise as well as a shared philosophy of providing cost-effective services in a timely fashion. With our integrated accounting, tax and financial services, we are able to deliver a high standard of work that ensures peace of mind. We are committed to lifelong relationships with our clients as unique individuals, we strive to stay abreast with technological advances and we invest in our personnel through continued training and development.

Alle BRek
All BAcc

Margaux Tate
CAP Chartered Accountants
PO Box 5526, Tyger Valley 7536
T: 0861 777 227
margaux@chartered.co.za

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

CHARTERED WEALTH SOLUTIONS www.charteredwealth.co.za

Chartered Wealth Solutions is one of the largest independent financial planning companies in South Africa. Independence is a core value – it allows us the freedom to provide our clients with the most objective advice possible.

We employ two to three Financial Planning graduates every year, who go through a three-year Articled Planner Programme with us. With your skills and our experience, we will teach you all you need to know to become a leading financial planner. We have created an incredible working environment with a passionate team to give our clients the ultimate client experience. All our Planners receive a salary with benefits and no new business targets apply.

Post Grad Dipl in Financial Planning;
BComHons Financial Planning

recruitment@chartergroup.co.za

Apply at www.charteredwealth.co.za (click the “Join our Team – Apply Now” menu option) or send application to recruitment@chartergroup.co.za.

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

CIMA

CIMA is the world's leading, and largest, professional body of management accountants. Our unique blend of management accounting, financial accounting and business-focused subjects produces competent and confident CGMAs who can lead their organisations to sustainable success.

BCom BestRek & FinRek,
BComHons BestRek
BCom ManAcc & FinAcc,
BComHons ManAcc

Heather Bangwayo
CIMA

4th Floor, 54 Melrose Boulevard, Melrose Arch,
Johannesburg, 2116

T: 011 788 8723

heather.bangwayo@aicpa-cima.com

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

An aviation company founded in 1946, Comair Limited is managed and owned by South Africans through its listing on the JSE.

We've been operating successfully within southern Africa for more than six decades with an internationally recognized safety record. Since 1996, we have been operating local and regional services within southern African under the British Airways livery as part of our licence agreement with British Airways Plc and launched South Africa's first low-fare airline, kulula.com in 2001.

BIng
BEng

Andrew Cottis

Comair

1 Marignane Drive, Bonaero Park, Johannesburg, 1622

T: 011 921 0484

andrew.cottis@comair.co.za

Loopbaanuitstalling / Career Fair:
8 Aug (Ingenieurs / Engineering)

JY MAG WERK MET SYFERS... MAAR JY IS MEER AS NET 'N NOMMER

LDP is 'n bekende en gevestigde praktyk van sakeraadgewers, rekenmeesters en ouditeure wat kliënte bystaan met nakomingswerk asook rekeningkundige-, finansiële- en belastingdienste.

WAAROM LDP VIR JOU KLERKSKAP?

- Ons spesialiseer in opleiding en kan individuele aandag aan elke klerk gee.
- Ons bied opleiding in SAICA, SAIPA en CIMA aan.
- Jy ontvang blootstelling van 'n wye reeks dissiplines.
- Ons portefeulje bestaan uit topmaatskappye afkomstig uit die hele Suider-Afrika.
- Ons is 'n leier in ons veld met 25 jaar se ondervinding.

As jy graag deel wil wees van ons span, stuur gerus jou CV aan careers@ldp.co.za of doen aanlyn aansoek op die vakatures bladsy van ons webtuiste.

AUDIT | ADVISORY | TAX

www.ldp.co.za

CONFIANCE ACCOUNTANTS, TAX AND LEGAL CONSULTANTS (PTY) LTD

www.confiance.co.za

Confiance was started in 1996 by Elize Bokelman as an Accounting Office with the focus on Tax Efficient planning for professional clients for their practices and wealth growth. As Confiance means "trust" we pride ourselves in the fact that we endeavour to build and maintain the necessary trust with our clients. Confiance and Associated Company is a SAIPA approved training center and also offers:

- Annual financial statements and tax schedules
- Monthly Business Management that includes Statutory returns
- Tax compliance
- Revenue Queries
- Company secretarial work
- Legal
- Tax efficient financial and estate planning
- Fiduciary services

BRek, BRek Hons

BAcc, BAccHons

B Comm or Equivalent Degree which includes the following subjects:

- Financial Accounting 3
- Taxation 1
- Auditing 1 or Internal Auditing 2 or Internal Control or Code of Ethics 1
- Corporate Law 1 or Commercial Law 2
- Management Accounting

Christine Schreuder

Confiance Accountants, Tax and Legal Consultants, Tyger Valley Chambers, Building no 5, First Floor, Willie van Schoor Ave, Bellville 7535

T: 021 946 1913

Christine.schreuder@confiance.co.za

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

FOR A BRIGHTER FUTURE IN AUDIT, TAX, ACCOUNTING AND ADVISORY

One of the world's largest professional services firms

An international and integrated organisation, specialising in Audit,
Tax, Accounting and Advisory services

Over 20 000 professionals operating in 86 countries

Get to know us better www.mazars.co.za

CR VAN WYK & CO

www.crvanwyk.com

Registered as an auditing and accounting practice with the Institute of Chartered Accountants of Namibia (ICAN) and Namibia Institute of Professional Accountants (NIPA).

The company operates an audit, accounting, tax, consulting, secretarial and payroll practice from Windhoek, and is affiliated with Mazars Namibia.

BRek
BRekHons
BAcc
BAccHons

Adéle Pienaar
C.R. van Wyk & Co, PO Box 97401,
Maerua Mall, Windhoek, Namibia
T: +264 61 382600,
adelle.pienaar@crvw.com.na

Stuur CV per e-pos na adelle.pienaar@crvw.com.na.

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

DELOITTE

www.deloitte.com/za > careers > students.

Deloitte is one of the leading professional services organizations in the world. We specialize in providing Audit, Business-Process- as-a- Service, Tax, Consulting, Risk Advisory, & Corporate Finance Services.

We serve clients in a variety of industries from financial services to consumer business, energy, mining & manufacturing, tourism, technology, media & telecommunications & the public sector.

Deloitte is led by a purpose: to make an impact that matters. This purpose defines who we are. It endures - transcending the everyday and binding us together.

BCom, BRek, BIng, BSc Wiskunde, Stats,
Rekenaarwet

BCom, BAcc, BEng, BSc Maths, Stats,
Computer Sci

Deloitte, Private Bag X6, Gallo
Manor 2052

T: 011 806 5271

Apply at www.deloitte.com/za > [careers](#) > [students](#).

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)
8 Aug (Ingenieurs / Engineering)

DISTELL

www.distell.co.za

Distell, a global business with roots in South Africa, produces and markets a diverse portfolio of award-winning alcoholic brands that have been crafted by extraordinary people across the world. Some of these brands include Amarula, Savanna, Hunter's Dry, Durbanville Hills and Nederburg.

Alle graadprogramme
All degree programmes

Tina Nongogo
Distell
Adam Tas Road, Stellenbosch, 7600
T: 021 809 7000
TNongogo@distell.co.za

Apply at www.distell.co.za.

Loopbaanuitstalling / Career Fair:
6 Aug (Algemeen / General)

DRA PROJECTS SA

www.draglobal.com/

DRA is a multi-disciplinary global engineering group delivering mining, mineral processing, energy, agriculture, water treatment and infrastructure services from concept to commissioning and comprehensive operations and maintenance services.

BIng
BEng

Hayley Olver
DRA Projects SA
3 Inyanga Close, Sunninghill, Johannesburg, 2157
T: 011 202 8600
Hayley.Olver@draglobal.com

Loopbaanuitstalling / Career Fair:
8 Aug (Ingenieurs / Engineering)

A firm of chartered accountants that is part of the Exceed Group and was established in 2000. We offer growing businesses as well as individuals a comprehensive range of services including auditing, accounting, tax advice and compliance, feasibility studies, management services, corporate valuations and related services.

BRek
BRekHons
BCom FinRek
BCom Bestuursrek
BAcc
BAccHons
BCom FinAcc
BCom Management Acc

Dirk Koegelenberg
Exceed, Posbus 223, Somerset Mall 7137
T: 021 852 0382
dirk@exceedsw.co.za

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

EY is a global multi-disciplinary practice providing Assurance, Advisory, Tax & Transaction services. Our purpose at EY is to build a better working world for our 212,000-strong workforce. We are committed to investing in great people and developing inclusive leaders who can build the highest performing teams across the globe. This commitment to building a distinctive brand through our people has earned EY a certification in the 2017 Top Employer Africa Awards and Best Recruitment Process 2015 (South African Graduate Employers Association).

BRek, BRekHons
BRekLLB
BAcc, BAccHons
BAccLLB

Delshia Cilliers
Ernst & Young, 3rd Floor, Waterway House,
3 Dock Road, V&A Waterfront, Cape Town,
8001
T: 021 443 0241
Delshia.cilliers@za.ey.com

Apply online @ www.ey/za/careers.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

Vacation programme | Mentorship programme

Study support | Focused training

Wide client industry exposure

#JOINTHEBASS

FIRST NATIONAL BANK

www.fnbgrad.mobi

FNB is no ordinary Bank: It's Africa's Strongest Banking Brand. We are also a Telco and an Insurer and we never stop asking what next? It's a place where you can make difference. You can shape the organisation, the industry and the world. Because we're driven to not only help customers but are also determined to create a better world.

BCom Aktuarieel, Wiskunde en
Statistiek, BIng, BSc Rekenaarwet
BCom Actuarial, Maths and Stats,
BEng, BSc Comp Sci

Giselle Ras
1 First Place FNB Bank City, Corner of
Simmonds and Pritchard, JHB CBD, 2000
T: 064 514 6316
giselle.ras@fnb.co.za

Apply online: www.fnbgrad.mobi
Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

FIRSTRAND CA TRAINING PROGRAMME www.my4in1.com

FirstRand is a unique federation of leading financial services brands, known for their entrepreneurship and innovation. FirstRand CA Training Programme offers infinite possibilities for exceptional graduates. If you are a self-starter, with an appreciation for substance over form, if you take pride in going beyond expectations and see no limit to your potential, you should talk to us. The CA Training Programme has been in existence for the past 19 years and rotates trainees to the various franchises in the Group being FirstRand Corporate Centre, FNB, RMB, WesBank and Ashburton Investments.

BRek
BRekHons
BAcc
BAccHons

FirstRand CA Training Programme,
PO Box 650149, Benmore 2010
T: 011 282 1753

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

Maties make every drop count

We do likewise in our training

Nexia Cape Town makes every opportunity count so that your Chartered Accountant training is of the best the accounting profession has to offer. If you wish to be part of our successful team (100% pass in this year's Board exam) then complete our application form on our website www.nexiacapetown.com or call Doreen for an appointment on 021 527 3400.

FIRSTRAND QUANTS GRADUATE PROGRAMME

www.my4in1.com

FirstRand recruits self-starters and value diversity in our people, particularly for the way that this contributes to innovative thinking. If you think you will flourish in our environment, then this is an opportunity for you! Our quantitative graduate programme includes full study bursaries, vacation work, and employment for students in the field of actuarial science and other mathematical or statistical disciplines. The Programme provides opportunities at FirstRand including the FirstRand Corporate Centre, FNB, RMB, WesBank and Ashburton Investments.

BCom Aktuarieel, Wisk, Stats
BSc Wisk, Stats
BCom Actuarial, Maths, Stats
BSc Maths, Stats

FirstRand Bank Limited Quants
Programme, PO Box 650149,
Benmore 2010
T: 011 282 1753

Loopbaanuitstalling / Career Fair:
6 Aug (Algemeen / General)

JOIN OUR WORLD!

The Ohlthaver & List (O&L) Group hosts an intensive development program for Namibian graduates focused on attracting and retaining dynamic potential with enough passion and drive to be developed into future leaders. As Namibia's largest private employer, O&L is committed to creating a future for talented and outstanding graduates through the O&L Talent Attraction Program (TAP). TAP hosts opportunity for growth and development in various fields of expertise within the business fraternity.

**Talent
Attraction
Program**

O&L Talent Attraction Program

Tel: +264 61 207 5111 | Email: Talent@ol.na

www.ohlthaver.com | www.facebook.com/oltalent

FTI Consulting is a global advisory company, dedicated to helping organisations navigate and manage a wide variety of complex issues. Established in the US in 1982, FTI Consulting has grown into a company of more than 4,600 staff in 28 countries with expertise in five areas: Economic and Financial Consulting; Forensic and Litigation Consulting; Corporate Finance and Restructuring; Strategic Communications; and Technology. We are passionate about recruiting, developing and training the best people. The people we hire would initially be based in our offices in Cape Town and Johannesburg, with the potential opportunity in the future to undertake secondments elsewhere in the world.

We are looking for hardworking candidates who can demonstrate strong academic performance, team work, leadership and initiative. In particular, we are looking for candidates with the following skills: structured and logical thinking; analytical and numerical skills; attention to detail; and strong written and verbal communication, including the ability to explain complex concepts simply and clearly.

Degrees sought:

- Commerce
- Law

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

Log onto our careers portal at <http://www.fticonsulting.com/careers/students/how-to-apply> and search for job listings in South Africa. You will be required to upload your CV and a covering letter.

Closing date for application: 24 August 2018

HATCH AFRICA

www.hatch.co.za

Hatch Africa is an employee-owned, multidisciplinary professional services firm that delivers a comprehensive array of technical and strategic services, including Consulting, Information Technology, Engineering, Process Development, and Project and Construction Management to the Mining, Metallurgical, Energy and Infrastructure sectors. We draw upon our 9,000 staff with experience in over 150 countries to create positive change for our clients, employees, and the communities we serve. Hatch employs approximately 1000 personnel in South Africa and operates from four regions with six principal offices in Gauteng, Kwa-Zulu Natal, Eastern Cape and Western Cape. These are supplemented by regional satellite and project based offices in various centres throughout Africa.

BIng Meg, Chemies, Elek/Elektronies,
Siviël, Bedryfs. BCom, Ook
Omgewingstudies
BEng Mech, Chemical, Electrical/
Electronics, Civil, Industrial. BCom, Also
Environmental graduates.

Thabiso Molakeng/Adeela Cajee
Hatch, Private Bag X20, Gallo Manor
Woodmead 2052
T : 011 239 5300
thabiso.molakeng@hatch.com or
adeela.cajee@hatch.com
www.hatch.com
tmolakeng@hatch.co.za

Loopbaanuitstalling / Career Fair: 8 Aug (Ingenieurs / Engineering)

HORWATH ZELLER KARRO

www.crowehorwath.co.za

Horwath Zeller Karro is a member of Crowe Horwath International, and provides Audit, Accounting and Advisory services to its diverse client base. The firm is dedicated to client satisfaction through professional excellence and personal service.

BRek
BRekHons
BAcc
BAccHons

Hilda-mari Pellissier
Horwath Zeller Karro, 7th Floor,
5 St. Georges Mall, Cape Town, 8001
T: 021 481 7006
hilda-mari.pellissier@crowehorwath.co.za

E-mail updated CV, copy of I.D., Matric certificate, academic transcripts and copy of degree for Honours students to hilda-mari.pellissier@crowehorwath.co.za.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

Investec Asset Management provides investment products and services to institutions, advisory clients and individuals. Our clients include pension funds, central banks, sovereign wealth funds, insurers, foundations, financial advisers and individual investors. We strive to support our employees to reach their full potential. We remain open minded to people expanding their roles, moving jobs and changing their career paths. We employ highly curious and self-motivated individuals and we believe it is this constant opportunity for new challenges within the organisation that has resulted in our high proportion of long standing employees.

Alle finalejaar, Honneurs en Meestersstudente in Ekonomiese Wet, Ingenieurswese, Wiskunde/Statistiek of Aktuariële wet.

All final year, honours and masters students in Bachelor degrees in Economic Sciences, Engineering, Mathematics/ Statistics or Actuarial Science.

Natalie Zschokke

Investec Asset Management,
36 Hans Strijdom Avenue Foreshore,
Cape Town 8001

T: 021 416 1800

Natalie.Zschokke@investecmail.com

Our Young Investment Professional (YIP) graduate programme is Cape Town based for 12 months. You will experience a real job and exposure to either the Investment and Operations divisions of Investec Asset Management.

Online applications accepted from the 01 June and close on the 17th August 2018.

Loopbaanuitstalling / Career Fair:
6 Aug (Algemeen / General)

Investec is a distinctive Specialist Bank and Asset Manager

We provide a diverse range of financial products and services to a niche client base in three principal markets, the United Kingdom, South Africa and Australia, as well as certain other geographies.

Our available graduate programmes:

- CA Programme
- IT Grad Programme
- Specialised grad programmes

Grad opportunities in:

- Global Client Support Centre
- Shared Services

Our available vacation programmes

- CA Pathfinder
- Navigate
- IT Explore

Our available scholarships

- CA Scholarship
- IT Scholarship

Investec CSI Bursary.

CA Programme:

- BAcc/BRek

IT Programme:

- BSc Computer Science/BSc Rekenaarwet, BCom IS/BCom Inligtingstelsels
- BEng Electronic/BIng Elektronies

General grad programmes:

- All Bachelor Degrees/Alle graadprogramme

Ashleigh Van Der Weele

Investec Bank Ltd, PO Box
785700, Sandton 2146

T: 011 286 7000

Please apply via our online job portal for all relevant programmes/positions

<http://www.investec.co.za/grads>

CA Programme dates:

CA Programme application dates:

1 December - 15 March every year for intake into the programme the following year CA

Pathfinder 2019 application dates:

1 September – 30 September 2018

CA Scholarship 2019 application dates: Please refer to our website

www.investec.co.za/cascholarship

IT Grad Programme dates:

IT Grad Programme:

1 June – 30 June (for intake for the following year)

IT Scholarship: 1 September - 30 September 2018.

General grad dates: Please see relevant dates on Careers Website.

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General),

7 Aug (Rekeningkunde / Accounting), 8 Aug (Ingenieurs / Engineering)

A GREAT PLACE TO DO GREAT WORK

Kickstart your career at IQbusiness, the leading independent management consulting firm in South Africa.

Join us and together, let's reimagine what we can do as a business and as a nation.

The 12 month internship Programme will run from January 2019 to January 2020

Applications period: 9 April 2018 - 31 August 2018.

All applicants must have achieved an undergraduate degree prior to starting the internship programme and a valid South African ID

BCom, BCom Bedryfsielkunde, BSc Wisk, Stats, Rekenaarwet, BIng Bedryfs

BCom, BCom Industrial Psychology, BSc Maths, Stats, Computer Sci, BEng Industrial

IQbusiness

PO Box 4435, Rivonia 2128, Johannesburg

T: 011 259 4000

grads@iqbusiness.net

To apply visit <http://futureme.iqbusiness.net>

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

KPMG

KPMG is a global network of professional firms providing Audit, Tax & Advisory Services. In South Africa, KPMG has 12 offices with over 3000 staff & more than 250 Partners which makes us one of the largest Audit, Tax & Advisory firms in the country. KPMG is a great place to work because of our people. They hail from all walks of life & diverse backgrounds with diverse minds & experience. That is what makes us unique.

BRek, BRekHons
BCom Info Stelsels

BAcc, BAccHons
BCom Info Systems

Apply online at www.joinkpmg.co.za.

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

Global Knowledge.
Local Expertise.

PKF
chartered accountants
& business advisors

exposure

to clients & industries

expect

growth • family
fun • support

explore

career
opportunities

expand

horizons through
international
secondment

excellence

global audit firm

**EXPERIENCE YOUR FUTURE
IN OUR WORLD**

www.pkfexperience.co.za

Future CA(SA)? Submit your CV online to apply for a SAICA Training Contract.

Cape Town Offices:

PKF Cape Town: recruitment.cpt@pkf.co.za • **PKF Constantia Valley Cape Town:** hr.constantiavalley@pkf.co.za

LDP CHARTERED ACCOUNTANTS & AUDITORS INC

www.ldp.co.za

'n Gevestigde medium-grootte Rekeningkundige- en Ouditfirma in Stellenbosch.
Bied 'n wye reeks finansiële dienste, onder andere rekeningkunde, belasting, audit en welvaartbestuur.

Geakkrediteerde SAICA, SAIPA asook CIMA klerkskappe word aangebied.

SAICA: BRek, BRekHons

SAIPA: BCom (FinRek, BestRek)

CIMA:BCom (Best Rek)

SAICA: BAcc, BAccHons

SAIPA: BCom (FinAcc, ManAcc)

CIMA: BCom (ManAcc)

Pieter Lotz

LDP Ing, Helderbergstr 10,
Stellenbosch 7599

T: 021 888 5600

pieterl@ldp.co.za /
careers@ldp.co.za

Doen aansoek onder Vakatures/Vacancies op www.ldp.co.za

Bezoek ons gerus ook op LinkedIn vir ons maklike, aanlyn aansoekproses.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

MARSH

www.marsh.com/za/home.html

Cyber Threats, Terrorism, Global warming, Financial Crisis...Are you ready to save the world? Marsh Risk Consulting are looking for highly motivated, innovative and strategic individuals to join their team of leading edge risk advisors.

The Risk Evolution Programme is a 18-month rotational programme that will provide graduates with core consulting and risk skills, along with practical experience. This holistic experience will provide you with the exposure to a variety of clients and industries across the globe.

BCom Ekonomie, Aktuarieel, Regte, Inligting
Stelsels, FinRek, Risikobest

BCom Economics, Actuarial Science, Law, Info
Systems, Business Science, Finance, Accounting,
Risk Management, BSc Computer Science
BEng – all

Heena Nathoo

Marsh

Entrance 1, Building 1, Cnr
5th Street and Fredman Drive,
Sandton, 2196

T: 011 060 7179

heena.nathoo@marsh.com

Please visit our Marsh Africa Careers Website for more information on how to apply for this exciting opportunity.

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

RBB Economics offers career opportunities for entry level economists

Who are we?

RBB Economics is an independent economics consultancy specialising in competition policy. We are one of the largest competition economics practices in the world, with offices in London, Brussels, The Hague, Johannesburg, Melbourne, Madrid, Stockholm, Paris and Düsseldorf. Our work concerns the behaviour of firms with market power, and covers issues such as mergers, vertical agreements, joint ventures, price setting and the abuse of dominant positions.

We work in dedicated, multi-national teams which combine the experience and expertise relevant to each case. This enables us to respond to our clients' needs in a focused and flexible manner. We offer a hands-on service, supporting and working in partnership with our clients and their legal advisers.

Our working environment

The work at RBB is stimulating, challenging, demanding and rewarding. We give our staff the opportunities they need to flourish professionally, including early responsibility for our work product and to engage directly with clients and their legal advisors as well as with competition authorities.

However, we always offer our staff support, guidance and career progression advice from more experienced team members.

RBB is meritocratic, not hierarchical and offers a supportive and highly sociable working environment that adds greatly to the enjoyment of working here.

Our clients

RBB have built up strong relationships with clients from all areas of industry and commerce as well as with all of the major law firms specialising in competition law. Over the years we have been involved in hundreds of the most high-profile competition cases around the world.

Our expertise is wide ranging, from industries such as energy, mining and steel, to the manufacturing of sophisticated medical equipment, financial services and sports rights.

Our requirements

We're looking for exceptional, highly motivated economists to join our multi-national team. If you have outstanding academic credentials and flourish in the face of complex, intellectually challenging issues then we would love to hear from you.

Qualifications are usually to postgraduate level, preferably with an interest in industrial organisation. We are looking for consultants with a range of quantitative and analytical skills, and the ability to communicate complex economic concepts in a clear concise style.

To apply, please send your CV with a covering letter explaining why you would like to join RBB Economics and your transcripts to vacancies@rbbecon.com

www.rbbecon.com

MATLOTLO GROUP

Matlotlo Group (Pty) Ltd is a niche investment management and quantitative finance consulting boutique. Our three pillars of business are private clients' investments, institutional investments and corporate consulting & advisory.

Matlotlo is a Northern Sotho word for 'treasure', representing the wealth resources that enable our community of clients to sustain themselves.

We have, in a short space of our existence, advised on over R1.2bn worth of transactions and performed and advised on valuations to the tune of R6.3bn in clients' contracts and investments.

Tshegofatso Maithufi

Matlotlo Group

Gr Flr 2 Exchange Square, 85 Maude Street, Sandton, 2196

T: 0117832380

Tshegofatso@matlotlo.co.za

Loopbaanuitstalling / Career Fair:

6 Aug (Algemeen / General)

MAZARS

www.mazars.co.za

Mazars is an independent, international organisation specialising in audit, accounting, tax and advisory services. Through our integrated global partnership, Mazars can rely on the skills of 18 000 professionals in 79 countries across five continents.

In South Africa, Mazars has offices in Cape Town, Bloemfontein, Kimberley, Kathu, Gauteng, Durban, George, Paarl, Port Elizabeth, East London and Plettenberg Bay.

BRek, BRekHons

BRekLLB

BAcc, BAccHons

BAccLLB

Candice Lategan

Mazars, PO Box, 134, Century City, 7446

T: 021 818 0000

Candice.lategan@mazars.co.za

Email CV and academic transcripts to Candice.lategan@mazars.co.za

Loopbaanuitstalling / Career Fair:

7 Aug (Rekeningkunde / Accounting)

BE VALUED AS AN INDIVIDUAL AND MENTORED AS A FUTURE LEADER

- INDIVIDUAL PARTNER ATTENTION
- SUPPORTIVE AND NURTURING ENVIRONMENT
- FOCUS ON MENTORING AND DEVELOPMENT
- WIDE RANGE OF AUDIT EXPERIENCE
- DIVERSE CLIENT BASE
- FIRM WIDE STUDY SUPPORT
- INTERNATIONAL OPPORTUNITIES & SECONDMENTS
- FUN SOCIAL NETWORKING

Join our global team of 41 400 talented professionals in 120 countries. We'll empower you to face the future with confidence through extensive training and development.

Experience the power of being understood.
Experience RSM.

www.rsmza.co.za

When you join MGI Bass Gordon, you become part of a global family of independent auditing, accounting and consulting firms. With decades of experience, we are able to offer our trainees exciting career development opportunities through a personal mentorship programme and broad-based business exposure. We are looking for graduates who want more than just the ordinary accounting firm, who want to become business leaders and who have an entrepreneurial spirit.

BRek
BRekHons
BAcc
BAccHons

Celest Dames
MGI Bass Gordon, PO Box 838, Cape Town
8000
T: 021 405 8613
recruitment@bassgordon.co.za

Email CV and updated academic transcripts to recruitment@bassgordon.co.za.

Loopbaanuitstalling / Career Fair:

7 Aug (Rekeningkunde / Accounting)

MONOCLE SOLUTIONS

www.monocle.co.za

Monocle is a results-focused consulting firm specialising in Banking and Insurance. We believe in doing business with integrity and transparency. We work closely with every one of our clients to determine and build a unique solution that will solve their challenges.

Hons of Meestersgrade in: BCom FinRek, Economie, Wisk, Stats, Risikobest, Regte, BRek, BIng, Inligtingbest, BSc RekWet, Informatika
Hons or Masters degrees in: BCom Finance, Economics, Mathematics, Statistics, Risk Management, Commercial Law, BAcc, BEng, Information Technology, BSc Computer Science, Informatics

Clarise Goudriaan
Monocle Solutions,
PO Box 653432, Benmore 2010
T: 011 263 5800
careers@monocle.co.za

Loopbaanuitstalling / Career Fair:
6 Aug (Algemeen / General)

Apply at <http://www.monocle.co.za/careers/2019-graduate-intake/>

At Moore Stephens we dispel the theory that all accountants are boring bean counters! We are an innovative firm, consisting of a total of 20 864 exceptional people: professionals, trainee accountants and support staff of all ages and backgrounds worldwide. Our people are our most valuable asset and combined with our wide spread national presence, Moore Stephens is well equipped to provide an expert service to a diverse range of industry sector organisations. We have offices in Stellenbosch, Cape Town, Benoni, Durban, East London, and others.

BRek
BRekHons
BAcc
BAccHons

Loré Fullard
Moore Stephens, PO Box 12246,
Die Boord, 7613
T: 021 880 1718
info@moorestephens.co.za

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

MUNICH REINSURANCE COMPANY OF AFRICA

www.munichre.com

Munich Re of Africa (MRoA) has been operating in South Africa for 50 years, although Munich Re (Group) was active in the continent, via Munich Re Munich prior to opening the office in South Africa in 1968. MRoA operates on the Sub-Saharan continent with over 200 clients in 39 countries. MRoA is one of the leading reinsurers in Africa and is a composite company with Life and Non-Life business. MRoA has one central hub for Africa based in Johannesburg with a client service Life office in Cape Town.

BComHons Aktuarieel, BestRek,
FinRek, Risikobest, BIng,
BRekHons, LLB, BCom Regte
BComHons Actuarial, ManAcc,
FinAcc, Risk Management, BEng,
BAccHons, LLB, BCom Law

Charlotte Mopeli or Zama Khoza
Munich Reinsurance Company of Africa,
P.O Box 6636, Johannesburg 2000
T: 011 242 2232 or 011 242 2056
cmopeli@munichre.com
zkhoza@munichre.com

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

NEXIA CAPE TOWN

www.nexiacapetown.com

A member of Nexia International the 10th largest audit, tax and financial consulting firm operating across 651 offices with more than 250 member firms in over 110 countries. Our purpose is to work with member firms, leveraging our combined strengths to create value and enable member firms to deliver global solutions to their clients. We are a medium sized firm of Chartered Accountants and Registered Auditors with a varied client base to which you will gain extensive exposure during your training programme. We seek candidates who are self-starters and who can add value to our firm's culture and values.

BRek
BRekHons
BAcc
BAccHons

Doreen van Rooyen
Nexia Cape Town, PO Box 85, Century City
7446
T: 021 527 3400
hrmgr@nexiasa.com

Please send your CV, Grade 12 Certificate and your detailed academic transcripts to Doreen at hrmgr@nexiasa.com. Closing date: 31 Aug 2018.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

Onderhoude / Interviews: 17 Aug, Unit for Graduan Career Services

NOLANDS

www.nolandssa.com/

Nolands SA is a national auditing and advisory firm, focussed on building relationships and providing forward thinking solutions.

BRek
BRekHons
BAcc
BAccHons

Shannon Scholtz
Nolands
Nolands House, River Park, River Lane,
Mowbray, Cape Town, 7700
T: 021 658 6600
shannons@nolandscpt.co.za

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

SAICA
THE SOUTH AFRICAN INSTITUTE
OF CHARTERED ACCOUNTANTS
develop.influence.lead.

ENTER THE 10TH ANNUAL STUDENT LEADERSHIP SUMMIT!

In our quest to grow future leaders, SAICA is offering the best 30 entrants the opportunity to network with South Africa's top business leaders in Johannesburg on 4 October 2018.

**LOTS OF PRIZES
TO BE WON!!!**

student leadership summit

TO ENTER PLEASE CHOOSE ONE OF THE FOLLOWING TOPICS AND SUBMIT AN ESSAY OF 1 000 WORDS

- 01** Many leaders claim that they want the utmost ethical standards upheld by those they lead, but are shocked to discover that even with the best intentions their leadership style is corrupting those in their organisation. **As a future business leader, how would you ensure that your leadership choices do not inadvertently encourage misconduct and bureaucracy?**
- 02** The leadership of SAICA said in Parliament that Mandatory Audit Firm Rotation will not address the problems of transformation, market concentration and the independence of the profession. **In your opinion, what are more effective steps the profession could take to address these problems?**
- 03** SAICA believes it's important for CAs to grow not just the South African economy but also the economy of the city/town from where they come. **In your opinion, what contributions do you believe a CA(SA) could make to better the community from where he/she comes from and how would you go about doing this?**

Email your submissions to slscompetition@saica.co.za.

The closing date for submissions is **24 August 2018**.

Please include the following details: (The information below is compulsory and must be included in your essay format)

**First Name | Surname | Contact Number/s | Name of University | Name of Degree
Student Number | Email Address | Essay Word Count**

Should you have any queries please contact Teboho Moephudi on +27 11 621 6672 or tebohom@saica.co.za.

** The Student Leadership Summit is only open to students who are studying towards a BCom CA-stream qualification at SAICA-accredited institution.*

Oasis is a leading wealth management organisation whose core focus is to protect and grow the real wealth of our clients over the long term. The group strives to provide unrivalled world class financial services to our diverse client base. Oasis and its Global partners operate in highly regulated jurisdictions with offices in the United Kingdom, Ireland, Mauritius and South Africa. Our continuous investment in our business, systems and the community, combined with a strong track record of investment outperformance has seen the group grow from strength to strength over the past 21 years..

BRek, BSc Rekenaarwet, BCom met Ekonomie, Regte, Bemaking, Bedryfsielk, Aktuarieel, Stats, Bestuurs Wet, FinRek, BestRek, BSc Wisk, Toegepaste Wisk, Stats, BA Film, Media

BAcc, BSc Computer Sci, BCom with Economics, Bcom Law, Marketing, Industrial Psych, Actuarial, Stats, Management, FinAcc, ManAcc, BSc Maths, Applied Maths, Stats, BA Film, Media

Oasis Group Holdings,
PO Box 1217, Cape Town
8000

T: 021 413 7860

recruitment@oasiscrest.com

1. CV
2. Copy latest Academic Transcripts (If Any)
3. Copy of Academic Certificates
4. Copy of ID/Passport

NB! Kindly forward your documents to: recruitment@oasiscrest.com.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

PKF SOUTH AFRICA

PKF is one of the largest mid-tier accounting firms in South Africa, providing auditing and accounting services. Our staff members are regarded as one of the most important components of our business. We aim to employ well-educated, dedicated and competent staff who will also be able to perform well in a team. Our staff members receive extensive exposure, practical experience and continuous training during their articles. We are serious about our responsibility to prepare successful chartered accountants for the business environment.

BRek & BRekHons
BAcc & BAccHons

PKF Cape Town

Ingrid du Preez,
recruitment.cpt@pkf.co.za
PO Box 5700, Tyger Valley 7536
T: 021 914 8880

PKF Constantia Valley Cape Town

Martli Uys
hr.constantiavalley@pkf.co.za
PO Box 657, Plumstead, 7801
T: 021 713 8400

Please go to our website <https://pkfexperience.co.za/>

Select an office and send your CV, ID and academic results to the relevant contact person.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

PRESCIENT

www.prescient.co.za

Prescient Holdings is a multinational Financial Services business with expertise spanning Investment Management, Fund Services, Stockbroking and Wealth Management. We manage money for both Institutional and Retail investors. As we expand into new markets, we strive to maintain the culture, work ethic and commitment to clients that have contributed to our success thus far. Prescient is committed to investing in Graduates with the view of establishing a talent pipeline will become future leaders and fill scarce skill roles within the organization.

All final year, Honours, Masters studies in Mathematics, Statistics, Applied Maths, Actuarial Science, Computer Science, Investment Management, Quantitative Management

Joanne Meyer
Prescient, Block B, Silverwood, Silverwood Lane, Steenberg Office Park, Tokai 7966
T: 021 700 3600
Joanne.meyer@prescient.co.za

Our graduate programme is Cape Town based and you stand to get great exposure across Asset Management, Stock Broking and Fund Services and Administration.

You can apply by sending your CV and Academic Transcripts to graduaterecruitment@prescient.co.za

Applications run from June to September 2018. The program starts in January 2019.

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

PRODIGY FINANCE

www.iriworldwide.com/en-SA/

Prodigy Finance is a young and dynamic FinTech company with offices in Cape Town, London, New York and India. We are a platform which offers financing to international postgraduate students wanting to study at the top universities around the world. Whilst giving students access to education at a favourable rate, we also offer competitive financial and social returns to alumni, institutional and private investors. Prodigy Finance has a fun culture with numerous perks, such as 24 days leave, training allowances, free lunches and snacks, yoga, team dinners and events, medical aid and group retirement annuity.

Alle graadprogramme
All degree programmes

Talent Team
Prodigy Finance, 99 Hope Street, Gardens, Cape Town, 8001
T: 021 180 4749
talent@prodigyfinance.com

Visit our Careers Page at prodigyfinance.com/careers.

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

About Us

PSG is a leading independent financial services group with an extensive national footprint. In operation since 1998, we offer a value-orientated approach to our clients' financial needs, from asset and wealth management to insurance. Each operating division applies its own dedicated focus to our clients' financial wellbeing.

Who we are

We deliver a broad range of financial services and products to individuals and enterprises. Throughout, we place a strong emphasis on personal service and building lifelong relationships with our clients.

Go to the Careers portal on www.psg.co.za. Upload your CV, attach latest academic transcripts and a copy of your ID. Submit your application for the advertised Graduate Programme.

Melissa Williams
PSG, PO Box 3335, Tygervally,
Bellville 7536
T: 021 918 7800
melissa.williams@psg.co.za

We offer two different programmes.

Graduate programme (12-month)

Minimum requirements are:

A related degree in actuarial sciences, analytics, engineering, informatics or investments specialisation, South African citizen, >65% achievement.

Closing Date: 30 October 2018

Bursary programme for Honours qualification

Minimum requirements are:

A relevant degree in actuarial sciences, analytics, engineering, informatics or investments specialisation, South African citizen, >65% achievement, EE candidates experiencing financial hardship.

Closing Date: 31 November 2018

Loopbaanuitstalling / Career Fair:
8 Aug (Ingenieurs / Engineering)

PwC is one of the world's leading professional services organisations. Our purpose is to build trust in society and solve important problems. We're a network of firms in 157 countries with more than 223 000 people who are committed to delivering quality in assurance, advisory and tax services. PwC has been operating in Africa for more than a century.

BRek, BRekHons, BRekLLB, BComm Regte, I/S, Bestuur, Risikobest, Bedryfsielk, Mens Hulpbronbest, Fin Best, FinRek, Beleggingsbest, Interne Oudit, BSc Rekenaarwet, Alle BIng, LLB

BAcc, BAccHons, BAccLLB, BComm Law, I/S, Management, Risk Management, Industr Psy, HR, Fin Manage, FinAcc, Invest Manage, Internal Audit, BSc Computer Sci, All BEng, LLB

Tatika Scullard
PricewaterhouseCoopers
4 Lisbon Ave, Waterfall
T: 011 797 5176
tatika.scullard@pwc.com

Apply online on www.pwc.co.za/students.

Loopbaanuitstalling / Career Fair:

6 Aug (Algemeen / General)

7 Aug (Rekeningkunde / Accounting)

RCL FOODS

www.rclfoods.com/careers

At RCL FOODS we have a 'one company' philosophy with the ambition to build an African food business of scale, with compelling brands and a sustainable value chain that will meet our consumers' and customers' needs.

We have a market capitalisation in excess of R14bn and nearly 20 000 employees.

The RCL FOODS Management Trainee Programme aims to provide support to the RCL FOODS Group talent pipeline, which develops future young talent for Leadership roles within the business.

Slegs Finale jaar BIng, BCom Bemarking, Logistiek, BestRek, FinRek, Rekenaarwet, Bedryfsielk, Menslike Hulpbron, BSc Voedselwet, BScAgric Diereproduksie

All Final Year students only: BEng, Marketing & Sales, Logistics, ManAcc, FinAcc, IT, BScAgric-Animal Science Supply chain, Sourcing, Human Resources / Food Technology

Stephanie Snyman
RCL Foods, PO Box 2734,
Westville 3635
T: 0312424500
Stephanie.Snyman@rclfoods.com

Students can apply online before the 31st August 2018. www.rclfoods.com/careers

Loopbaanuitstalling / Career Fair:

6 Aug (Algemeen / General)

8 Aug (Ingenieurs / Engineering)

RHEINMETALL DENEL MUNITION

Rheinmetall Denel Munition (RDM) is headquartered in Cape Town, and is South Africa's arm of the German-based, high technology Rheinmetall Group and partner to South Africa's largest manufacturer of defence equipment, Denel.

RDM specialises in the design, development and manufacture of cutting-edge munitions technology systems, sub-systems and products.

RDM also designs and manufactures turnkey Plant Engineering solutions for clients globally.

BSc and BEng in:

- Mechanical Eng
- Chemical Eng
- Electrical Eng
- Industrial Eng
- Mechatronics
- Chemistry
- Polymer Science
- MSc Physics

Kenneth Khoza

Rheinmetall Denel Munition, Reeb Road,
Firgrove, Somerset West 7130

T: 021 850 2969

kenny.khoza@rheinmetall-denelmunition.com

To apply send the following documents:

- Motivation letter
- CV/ Resume
- All academic transcripts/ results
- Copy of your ID/ Passport

To: graduates@rheinmetall-denelmunition.com

Loopbaanuitstalling / Career Fair:
8 Aug (Ingenieurs / Engineering)

ROYAL SWAZILAND SUGAR CORPORATION

WWW.RSSC.CO.SZ

The Royal Swaziland Sugar Corporation Limited (RSSC), located in the north-eastern Lowveld is one of the largest companies in Swaziland. The company employs over 3 500 people and produces two-thirds of the country's sugar and a significant quantity of ethanol.

BIng
BEng

Temhlanga Nkambule
Royal Swaziland Sugar Corporation
PO BOX 1 Simunye Swaziland L301
temhlangan@rssc.co.sz

Loopbaanuitstalling / Career Fair:
8 Aug (Ingenieurs / Engineering)

RSM SOUTH AFRICA INC.

WWW.RSMZA.CO.ZA

RSM is the sixth largest global network of audit, tax and consulting experts with offices in 120 countries across the world. The network's total fee income is US\$5.1 billion. As an integrated team, we share skills, insight and resources, as well as a client-centric approach that's based on a deep understanding of our clients' needs. We have a broad-based clientele which includes both local and international clients. RSM South Africa falls into the category of medium sized firms. There are four South African offices: Cape Town, Durban, Johannesburg and Tshwane.

BRek, BRekHons, BRekLLB
BAcc, BAccHons, BAccLLB

RSM South Africa Inc, PO Box 578,
Rondebosch 7701
T: 021 686 7890
rsm.ct.hr@rsmza.co.za

Apply online <http://www.rsm.global/southafrica/careers> or email your CV, matric certificate and academic transcripts to rsm.ct.recruitment@rsmza.co.za.

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

Onderhoude / Interviews:
15 Aug, Unit for Graduand Career Services

The South African Institute of Chartered Accountants (SAICA) is the foremost accountancy body in South Africa and one of the leading Institutes in the world. It plays an influential role in a highly dynamic business sector. The mission of SAICA is to serve the interests of the chartered accountancy profession and society, by upholding professional standards.

BRek, BRekHons
BAcc, BAccHons

Teboho Moephudi
SAICA, Private Bag X32, Northlands, 2116
T: 011 621 6672
tebohom@saica.co.za

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

The South Africa Institute of Professional Accountants (SAIPA) is the leading accountancy institute representing suitable qualified Professional Accountants (SA) in practice, commerce and industry, academia and the public sector. Our focus is on the advancement of the Professional Accountant (SA) to meet the changing needs of the accountancy profession in all facets of business and finance. Through innovative service and solutions, SAIPA responds effectively to emerging trends and positively impacts on the South African economy.

BCom FinRek, BestRek
BCom FinAcc, ManAcc

SAIPA
PO Box 2407, Halfway House 1685
T: 011 207 7840
info@saipa.co.za

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

SDK CHARTERED ACCOUNTANTS (SA)

www.sdkca.co.za

SDK Chartered Accountants (SA) is 'n gevestigde oudit en rekeningkundige firma in Durbanville. Die firma bestaan uit 70 personeellede met drie vennote: Lize-Marie Boltman en Johan en Madeleine Smit.

Die firma het 'n diverse klientebasis, hoofsaaklik geleë in die Wes-Kaap en bied 'n wye reeks dienste aan wat insluit oudit, rekeningkunde, belasting en sekretariële dienste.

BRek, / Hons BCom BestRek, Hons
BCom FinRek

BAcc/Hons, BCom ManAcc/Hons
BCom FinAcc

Die Vennote

SDK Chartered Accountants SA, PO
Box 1304, Durbanville 7551

T: 021 970 4600

careers@sdkca.co.za

Indien jy belangstel om jou SAICA sowel as IRBA, SAIPA en CIMA klerkskap by ons te voltooi, besoek ons webwerf by www.sdkca.co.za.

Loopbaanuitstalling / Career Fair: 7 Aug (Rekeningkunde / Accounting)

SHOPRITE

www.shopritebemore.com

The most successful retail supermarket group and one of the fastest growing leaders in the business environment in Southern Africa – boasts more than 1500 supermarket stores in SA and 16 other countries on the African continent. Our Head Office is in Cape Town with divisional offices in all major centres in SA. For more exciting information visit our web page.

BRek, BRekHons, BCom
Logistics, BIng Bedryfs
BAcc, BAccHons
BCom Logistics, BEng Industrial

Jason Pentz

Shoprite, PO Box 215, Brackenfell 7561

T: 021 980 4671

jppentz@shoprite.co.za

Fill in the bursary application on our website www.shopritebemore.com.

Loopbaanuitstalling / Career Fair:

6 Aug (Algemeen / General)

7 Aug (Rekeningkunde / Accounting)

SIZWENT SALUBAGOBODO

www.sng.za.com

An Independent Member Firm of Morison International Global Network.
Our firm is committed in creating quality Chartered Accountants. We are always looking for great talent and our ideal graduates are those with entrepreneurial flair, and who are committed to making a difference in this industry and profession.

BRek
BRekHons
BAcc
BAccHons

Shanaaz Davids
SizweNtsalubaGobodo, PO Box 15565,
Vlaeberg 8018
T: 021 55 25311
ShanaazD@sng.za.com

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

SMITH & ASSOCIATE INGELYF

www.smith1.co.za

Dinamiese jong firma geleë in Stellenbosch. Jou opleiding en ontwikkeling is vir ons van uiterste belang! Ons bied opleidingskontrakte wat by SAICA of SAIPA geregistreer is.

BRek, BRekHons
BCom en BComHons BestRek
BAcc, BAccHons
BCom and BComHons Management Acc

Heidi Smith
Smith & Associate Ing, Posbus 411,
Stellenbosch 7599
T : 021 886 7025
heidi@smith1.co.za

Loopbaanuitstalling / Career Fair:
7 Aug (Rekeningkunde / Accounting)

S-RM is a global consultancy that helps clients manage regulatory, reputational and operational risks.

Our expertise, allied to a culture of curiosity, excellence and personal accountability, delivers unrivalled standards of service and advice

LLB
BA Joernalistiek,
Internasionale Politiek, Geskiedenis
LLB
BA Journalism, International Politics,
History

Nisreen Ismail
S-RM Intelligence and Risk Consulting (Pty)
Ltd, 21st Floor, Towers South, The Towers
2 Heerengracht, Cnr Hertzog Boulevard,
Foreshore, Cape Town, 8000
T: 021 300 9870
CTcareers@s-rminform.com

Loopbaanuitstalling/Career Fair:
6 Aug (Algemeen/General)

SYNTELL

www.syntell.co.za/

Syntell is a leading South African technology company with a rich pedigree in providing practical & innovative technology-based services & systems that enable effective administration at local, provincial and national government level.

The company was founded in 2003 through a management buy-out of a division of Tellumat (Pty) Ltd (previously Plessey South Africa). Over the years, Syntell has grown to become a respected partner to various government departments, local and national, whilst simultaneously building a portfolio of international clients.

Loopbaanuitstalling/Career Fair:
8 Aug (Ingenieurs/Engineering)

Stacey Matthee
Syntell
64-74 White Road, Retreat, 7945
T: 0212046246
staceym@syntell.co.za

THOMSON REUTERS

www.thomsonreuters.com/en/careers.html

Thomson Reuters provides professionals with the intelligence, technology and human expertise they need to find trusted answers.

We enable professionals in the financial and risk, legal, tax and accounting, and media markets to make the decisions that matter most, all powered by the world's most trusted news organization.

BA Tale (Duits, Frans)

BA Languages (German, French)

Refqah Davids

Thomson Reuters, The Apex Building,
1 Kinetic Way, Bridge Way Precinct,
Century City 7441

T: 021 816 3333

Refqah.Davids@thomsonreuters.com

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

Visit www.thomsonreuters.com/en/careers.html to apply.

TRUWORTHS

www.truworths.co.za

Truworths is a leading fashion retailer. It's specialized retail formulas have developed over time to meet the lifestyle needs of youthful, fashionable South Africans. If you are looking for an exciting career in a dynamic, exciting working environment, there are many opportunities for young passionate graduates in various departments. All our graduate positions are based at our Head Office in Cape Town.

BSc Wisk, Stats, BCom FinRek, Wisk,
Stats, Bemarking, Ekonomie, FinBest,
BA Visuele Kunste

BSc Maths, Stats, BCom FinAcc,
Maths, Stats, Marketing, Economics,
FinManagement, BA Visual Arts

Hayley Farrell

Truworths, PO Box 600, Cape Town 8000

T: 021 460 7429

gradrecruitment@truworths.co.za

Apply online @ <https://careers.truworths.co.za>

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

Vega aims to graduate a new breed of brand thinker; one with the expertise to generate innovative and sustainable brand ideas that solve 21st century problems. With Postgraduate BComm and BA Honours degrees as well as Masters degrees we offer the opportunity to succeed in the fast paced industry of Brand Management, Marketing and Advertising.

Alle BCom, BA

We offer postgraduate courses in BAHons in Strategic Brand Communication, Creative Brand Communication, BComHons in Strategic Brand Management, Masters in Creative Brand Leadership

Dewald Human

Vega School

PO Box 430, Roggebaai 8001

T: 021 461 8089

dhuman@vegaschool.com

Loopbaanuitstalling / Career Fair:
6 Aug (Algemeen / General)

VOLKSWAGEN GROUP SOUTH AFRICA (VWSA)

www.vw.co.za/careers

South Africa's passenger car market leader, and the Eastern Cape's largest private employer. Our head office and manufacturing plant is in Uitenhage, and our Sales and Marketing offices are based in Sandton. With 12 brands ranging from Bugatti, Bentley and Lamborghini, through Volkswagen, Audi, Ducati to Volkswagen Commercial Vehicles, MAN and Scania, the Volkswagen Group employs over 550 000 people world-wide and is fast becoming the World's most innovative volume car manufacturer. VWSA offers comprehensive learning development and career opportunities, and is a sought-after employer because of its innovative, fast paced and exciting work environment.

BIng (Meganies, Elektries, Megatronies, Bedryfs),
BCom Bemarking, Ekonomie, FinRek, HR/Bedryfs-
sielk, Logistiek, I/S, BSc Rekaarwet

BEng (Mechanical, Electrical, Mechatronics, Industri-
al), BCom Marketing, Economics, FinAcc, HR/Organ-
isational Psychology, Logistics, I/S, BSc Computer Sci

Cozette Smith

Volkswagen Group SA,
PO Box 80, Uitenhage 6230

T: 041 994 4673

Cozette.smith@vwsa.co.za

The VWSA Graduate Recruitment process is currently under review. Students interested in joining our Graduate Programme should consult with our HR representatives present at the Stellenbosch University Career Fair on 06 August and/or visit www.vw.co.za/careers to apply between 01 June and 12 August 2018.

Loopbaanuitstalling / Career Fair: 6 Aug (Algemeen / General)

Wesgro is the official Tourism, Trade and Investment Promotion Agency of the Western Cape, South Africa. The mandate of the Agency is to attract and facilitate foreign and domestic direct investment into the Western Cape. The investment unit offers a range of investment facilitation services. Wesgro offers support for foreign buyers and provides valuable information on buying from the Western Cape. Wesgro creates an average of 3000 jobs p.a. and is endorsed by the Western Cape Government and City of Cape Town, and works closely with Western Cape Business Community.

BCom Bedryfsielkunde, Ekonomie, Beleggingsbest,
BestRek, FinRek

BCom Industrial Psychology, Economics, Investment
Management, ManAcc, FinAcc

Nombongo Manana
WESGRO, PO Box 1678,
Cape Town 8000
T: 021 487 8699

Loopbaanuitstalling / Career Fair:
6 Aug (Algemeen / General)

WENKE VIR DIE WERKSONDERHOUD / INTERVIEW TIPS

MARQUARD TIMMEY

- Wees betyds sodat jy kalm en rustig kan wees voor die onderhoud. Laat ook genoeg tyd toe vir druk verkeer of ander onvoorsiene vertraginge. / *Be on time so that you can be calm and collected before the interview. Also allow enough time for heavy traffic or other unforeseen delays.*
- Meld aan by ontvangs en wees innemend en vriendelik teenoor die personeel. / *Report to reception and behave pleasantly and amicably towards the staff.*
- Lees deur die maatskappybrosjures en -pamflette wat by ontvangs beskikbaar is. Bêre jou selfoon! / *Read through the company brochures and pamphlets available at reception. Put away your cellphone!*
- Let op jou voorkoms: Lyk professioneel en goed versorg. / *Pay attention to your personal appearance: Look professional and well groomed.*
- Waak teen moontlike asosiale gewoontes en gebare: Behou oogkontak, gee 'n ferm handdruk, sit regop, moenie frons nie, glimlag, moenie kougom kou nie, en moenie met gevoude arms sit nie. / *Guard against potential asocial habits and gestures: Maintain eye contact, give a firm handshake, sit up straight, don't frown, smile, don't chew gum, and don't sit with your arms folded.*
- Wees selfversekerd (sonder om verwaand voor te kom) en entoesiasies – praat duidelik, moenie vrae huiwerig beantwoord nie, en antwoord in volsinne (nie slegs 'n ja of nee nie). / *Be self-assured (without appearing arrogant) and enthusiastic – speak clearly, don't be hesitant in your responses, and answer in full sentences (not just a yes or no).*
- Bemark jouself en jou vaardighede (op 'n beskeie manier) en moenie jou prestasies en vermoëns as onbeduidend afmaak nie. Verkoop jou vaardighede eerder as jou behoefte aan werk. / *Market yourself and your skills (in a humble way) and don't make your achievements and skills seem insignificant. Sell your skills instead of your need for a job.*
- Wys dat jy bedagsaam is teenoor ander deur hoflik op te tree teenoor die ontvangspersoneel, ander werknemers en die onderhoudvoerder(s). Moenie vorige werkgewers kritiseer nie, en bedank die onderhoudvoerder(s) vir die geleentheid. / *Show that you are considerate towards others by being courteous to the reception staff, other employees and the interviewer(s). Don't criticise previous employers, and thank the interviewer(s) for the opportunity.*
- Wees positief en entoesiasies, vermy negatiwiteit en oneerlikheid, en wys dat jy gemotiveerd en toegewyd is. / *Be positive and enthusiastic, avoid negativity and dishonesty, and show that you are motivated and devoted.*

- Wees goed voorbereid deur vooraf navorsing te doen oor die maatskappy, die pos waarom jy aansoek gedoen het en die onderhoudproses. Dit wys ook jy is proaktief en ernstig oor die werk. / *Be well prepared by doing prior research on the company, the position for which you have applied and the interviewing process. This also shows that you are proactive and serious about getting the job.*
- Dink vooraf aan moontlike vrae wat die onderhoudvoerder kan vra en hoe jy dit én ander, moeiliker vrae sal beantwoord. Die gedagte is nie om ge oefende antwoorde te gee nie, maar eerder om voorbereid en op jou gemak te wees. Onthou, daar sal altyd vrae wees wat jy nie verwag het nie. / *Think in advance of possible questions that the interviewer might ask and how you would respond to them as well as to other, more difficult questions. The idea is not to give rehearsed answers, but to be prepared and at ease. Remember, there will always be questions you have not anticipated.*
- Wees voorbereid om self ook 'n paar vrae te vra, maar vermy vrae oor salaris en byvoordele (dit maak deel uit van die onderhandelingsproses later). / *Be prepared also to ask a few questions of your own, but avoid questions about salary and fringe benefits (this forms part of the negotiation process at a later stage).*
- Skryf jou indrukke van die onderhoud neer nadat jy die maatskappykantore verlaat het, onder meer ook wat jy volgende keer anders sal doen. / *Write down your impressions of the interview once you have left the company offices, and also include what you would do differently next time.*

Examples of possible interview questions

1. Tell me about yourself. How would you describe yourself?
2. Why are you applying for this job? Why are you here?
3. What do you know about this company?
4. What are your major strengths?
5. What is your greatest weakness?
6. What are your interests outside of work?
7. What is your passion in life?
8. What accomplishment(s) gave you the greatest satisfaction?
9. Why did you leave your last job?
10. Where do you see yourself in five years from now?
11. What are your goals in life?
12. What do you admire most in people?
13. What salary are you worth and why?
14. What role do you take in a group situation? Give examples.
15. What are your short- and long-term career objectives?
16. Describe your problem-solving skills and give examples of your ability to overcome problems/difficulties.
17. Give an example of a difficult decision that you have had to make.
18. What would make someone successful in our line of business?
19. Can you work under pressure? Give an example.
20. What would you look for when hiring people for this job?
21. Describe a situation that would display your leadership abilities or potential.
22. What skills do you bring to us and how can you put them to work?
23. Give an example of something that you have done which would illustrate your ability to take initiative.
24. Which factors do you usually take into consideration when making a decision?
25. Which factors would you consider when making a job/career decision?
26. Which rewards are you looking for in your work?
27. What distinguishes you from the other candidates we are interviewing?
28. In your opinion, what might be the potential challenges/frustrations in this job?
29. Describe a situation in which you had to work with someone who was not easy to get on with. How did you handle the situation?
30. At which other companies/firms are you applying for work, and why?

Register for MatiesCareers, our Career Services Management System!

We recently launched our new Career Services Management system called MatiesCareers (<https://stellenbosch-csm.symplicity.com/>) to companies, pre-final and final year students and Alumni. There are over 140 registered companies already on the system that advertise Vacancies, Internships and Vacation work.

MatiesCareers will make it easier for companies and students to connect around job opportunities and career related issues. Kindly note you only need your SU log-in details (username and password) to register. Once registered, you will receive a confirmation e-mail, reply and then you will have full access.

You can also register on here for our Graduate Recruitment Workshop Sessions like CV Writing, Personal Branding/LinkedIn, Cover Letter Writing, Interview Skills and Job-seeking Skills. Complete your profile, then RSVP by opening Events, Workshops and RSVP for a workshop of your interest. These Work Sessions are very beneficial as attested by students who attended.

- Go to <https://stellenbosch-csm.symplicity.com/>
- Log in with SU details
- Wait for confirmation email
- Reply to confirmation
- You have full access!

REPLY

FULL ACCESS

Terugvoer van werkgewers / Feedback from employers

A recent survey revealed some interesting bits - this is what Employers are having to say about students from Stellenbosch University

What about the Stellenbosch University brand attracts you to our campus and our graduates?

- The fact that the university has been around for 100 years, thriving in an ever turbulent environment.
- High appraisal for the academic programs, some of which are internationally acclaimed.
- Success of alumni (captains of industry).
- The bilingual (English and Afrikaans) students that we employ.
- Kwaliteit van studente wat ons in diens neem.
- Well educated students whom we would like to include in our professional environment.
- The calibre of students

What skills set are your company looking for in graduates that you recruit?

- In terms of skills we as employer are looking at: Emotional intelligence, Sense of responsibility, Adaptability, Hard working
- Soft skills – “work readiness skills” if I have to mention something. Better and open communication.
- Excellent results, team-players

What do you regard as the major strengths of Stellenbosch University graduates?

- Academic environment is fast-paced at the US thus the transition to a working environment easier for candidates.
- Technical ability of the candidates.
- Balanced lifestyles
- Students prosper in the work environment as they are used to high standards.
- Well equipped, knowledgeable individuals.
- Ability to manage their own learning and careers
- What would you regard as the most important skill that graduates need to develop?

What would you regard as the most important skill that graduates need to develop?

- Sense of responsibility
- Om vir hulself te dink, bring oplossing van die problem, moet nie verwag dat die oplossing gegee moet word nie.
- Communication
- Ability to practically apply theoretical knowledge and to take responsibility

**Maties make use of this opportunity to connect
with prospective Employers!**

Employers do not miss out on recruiting SU Graduates!

Stellenbosch University / Universum Students survey findings summary

Have you ever wondered what happens with the Universum survey that you fill in year on year? Well this year we have opted to share some key insights based on Stellenbosch University students with some slight comparisons with the average university student.

Some background: Universum Global, is an employer branding organisation and conducts extensive annual research to understand the next generation of talent's career expectations and preferences in over 60 markets. Thank you for participating in the 2017/2018 survey that gave us some very clear insights into how both the macro and micro environments have impacted students in their career expectations and preferences.

45,000 university students, with just under 2000 of those being Stellenbosch University students participating in the survey, Universum is able to generate a range of in-depth insights that shed light into how talent evaluates employer brands, what they find attractive in these employers, and ultimately, which employers are the most attractive in South Africa. In the survey students also share some insights into how they view their university and the university offerings. Below is a snapshot of what the SUN students think of their university and the career services.

WHAT STUDENTS WANT FROM THEIR UNIVERSITY?

Attractive University Attributes

SUN Students

1. Exceptional professors/lecturers
2. High rank within its field
3. Good reference for future career and/or education

All Students

1. Strong student support (e.g. tutors, advisors, etc.)
2. Friendly and open environment
3. Quality and variety of courses

WHAT SOFT SKILLS DO THEY BELIEVE THEY ARE STRONG IN?

Strongest Soft Skills

SUN Students

1. Integrity
2. Reliability
3. Responsibility

All Students

1. Responsibility
2. Dedication
3. Reliability

**IS THE UNIVERSITY DELIVERING ON WHAT STUDENTS WANT?
HOW SATISFIED ARE SUN STUDENTS WITH THE UNIVERSITY
COMPARED TO OTHER UNIVERSITY STUDENTS?**

SUN students

Average rate 2017:

8,1

Average rate 2018:

8,5

All students

Average rate 2017:

7,3

Average rate 2018:

7,6

The stats above show that the university is not only delivering on what students expect from it, it is also improving year on year. We however understand that studying is not always about the academic side of things, it is also about helping students prepare for their professional life. To help the university understand how they can help in this department students were asked which career services were most important to them. Please see below what SUN students are looking for with regards to assistance with their careers.

ARE THE STUDENTS SATISFIED WITH THE CAREER SERVICES OFFERED?

Despite the fact that there is still some room for improvement within this area, we see a year on year improvement in the students' satisfaction with the career services offered.

HOW ABOUT EMPLOYER PREFERENCES? WHAT ARE STUDENTS LOOKING FOR FROM EMPLOYERS?

How has combining your personal interests, the knowledge learned in the lectures and the empowerment given by the career services shaped your expectations of your future employers? What are the key attributes that employers should deliver on? How does it compare with the other students at other universities?

Preferred Employer Attributes

SUN Students

1. Opportunities for international travel/relocation
2. Leadership opportunities
3. Professional training and development

All Students

1. Leadership opportunities
2. Professional training and development
3. Ethical standards

WHO ARE SOME OF SUN'S MOST ATTRACTIVE EMPLOYERS?

Investec, Google, CSIR, Aurecon and Allan Gray feature as some of the most attractive employers for SUN students. Interestingly SUN students reported that most of these companies either had the best recruiting event, be it on campus or on other platforms as well as had the best social media activities.

Despite reporting on employer activities, SUN students would prefer it if employers either came to career fairs or used either social media or university publications to communicate with them.

Smith & Associate

GEOKTROOIEERDE EN PROFESSIONELE
REKENMEESTERS

verstaan jou behoeftes...

Jy soek **sekuriteit** en 'n werk by 'n firma wat:

- Jou **ondersteun in jou studies**,
- **Investeer in jou opleiding** en volgehoue ontwikkeling,
- Jou blootstelling sal gee aan 'n **verskeidenheid kliënte**, en
- Besef dat **personeel wat gelukkig is**, beter werk

So, doen jouself 'n guns. As jy belangstel in 'n loopbaan by 'n firma vir wie dit belangrik is dat jy ontwikkel in die beste GR(SA) of Professionele Rekenmeester (SA) wat jy kan wees, kontak ons.

Indien jy tans besig is met 'n B Rek, B Rek Hons, B Comm of B Comm Hons graad kan jy jou CV en volledige akademiese rekord e-pos na heidi@smith1.co.za of faks na 021 886 7038. Ons bied ook vakansiewerk. *Die sluitingsdatum vir aansoeke ten opsigte van 2019 is: 28 September 2018*

Oud-Maties vertel / Our Alumni report back

Every year the Unit for Graduan Career Services includes feedback from Alumni in the Graduate Recruitment Booklet. We believe that reading about the experiences from those who have gone before, and following some of the pointers they give, might be valuable to current students. A big thank you to FNB for assisting us in contacting the Alumni.

Bilqeess Higgins

Business Analyst

BEng Chemical Engineering

What is the company culture like at FNB?

FNB has an owner-manager culture. The company is professional but it also has a flexible aspect that allows FNBers to feel comfortable and enjoy what they do.

What is exciting about work?

Being part of FNB is exciting since it's a multidisciplinary work environment where there is so much to learn. It's also fast paced, and you're constantly attending meetings and speaking with your colleagues trying to solve a problem in the business.

What surprised you most about entering the working world?

Realizing how many people are involved in a single project that you may be working on. You have input from various sections and each person plays a specific role in the project.

What are the people like at FNB?

The people I've encountered at FNB are all helpful and friendly. They are from diverse backgrounds and various disciplines which makes the work environment interesting and pleasant to work in. Everyone has different ways of thinking which allows projects to be thoroughly investigated since different angles can be covered.

As someone who studied Chemical Engineering, what is it about FNB that made you want to work here?

Being part of the world's most innovative bank is a great way to start a career. I love that FNB allows its staff to move business units and to be a part of projects such as Quantfest and Co-defest. FNB allows you to shape your own career.

Please describe the most interesting day you've had since joining the bank?

The most interesting day was when the graduates in Credit Card had coffee with the CEO of the Credit Card Business! It made me feel like a valuable part of the Business Unit.

What cool projects are you working on at the moment?

I'm working on a project that seeks to allow customers to transact on an ATM by just tapping their cards using NFC (Near-Field Communication) technology.

What would you have done differently during your years at University?

I would have involved myself in programs or projects where I work with people from various disciplines in order to expose myself to what others do and how everyone works together in order to solve problems. It would have been a good simulation of a work environment.

THE BOSTON CONSULTING GROUP

JOIN US FOR A CAREER IN CONSULTING APPLY NOW

INTERNSHIPS AND FULL-TIME OPPORTUNITIES

As the world's leading advisor on business strategy, The Boston Consulting Group (BCG) pioneers ideas that drive sustained advantage for clients, industries, and society. BCG offers great career opportunities to students in all faculties.

Please submit your CV, cover letter, matric marks and university transcripts via
WWW.APPLY.BCG.COM

Visit our website to find out more:
WWW.BCG.COM/CAREERS

BUILD. CONNECT. GROW. [BCG.COM/
CAREERS](http://BCG.COM/CAREERS)

Mark Walker

Graduate Trainee

Studied Industrial Engineering

What is the company culture like at FNB?

FNB focuses heavily on innovation and providing the best possible service to customers. They're constantly looking for ways to improve current processes and gain a competitive advantage in the market. The people at FNB are very helpful and hardworking.

Please describe the most interesting day you've had since joining the bank?

Learning how to code SAS in a day.

What is exciting about work?

It's exciting to wake up and go to work knowing that the work I do in insurance helps millions of people to support themselves and their family through rough times. I learn something new every day, whether it be coding or some insurance term I haven't been exposed to.

As someone who studied Industrial Engineering, what is it about FNB that made you want to work here?

FNB is by far the most innovative and modern bank in South Africa with limitless opportunities. To my mind, banking has loads of room for improvement. I was very surprised to learn how many of the engineering techniques learnt at university are applied in the banking world. Many people don't understand how much technology is involved in banking.

What cool projects are you working on at the moment?

Building an automated underwriting report to support a predictive underwriting model - every day on this project is interesting.

What has been your most memorable moment at FNB up until now?

Winning first prize in the Service Immersion Project.

My advice to students entering the job market.

You won't know whether you like or dislike something until you've tried it.

What surprised you most about entering the working world?

How quickly you can learn and how useful the techniques taught at university are.

What would you have done differently during your years at university?

I would've practiced programming more.

FNB
First National Bank

Walther Groenewald

Quantitative Analyst

Studied Actuarial Science.

What is the company culture like at FNB?

It's a caring culture and employees feel appreciated. The culture is driven, while allowing for individual initiative.

What is exciting about work?

The steep learning curve and sense of responsibility that goes with it. It's exciting to work with other people and to exchange ideas. Free coffee!

What surprised you most about entering the working world?

I was pleasantly surprised that FNB has extremely flexible working hours, which is great for missing traffic.

What are the people like at FNB?

People are very friendly and approachable while also being hard working and diligent.

As someone who studied actuarial science, what is it about FNB that made you want to work here?

The wide variety of fields within actuarial application used in the business. FNB is innovative and willing to try new ideas, and I was excited when I learnt that machine learning is used for certain applications and that I would have a chance to work with it.

What cool projects are you working on at the moment?

Assessing clients that potentially pose a money laundering risk for the bank.

What has been your most memorable moment at FNB up until now?

The awesome people I met through the graduate programme, and induction week.

What would you have done differently during your years at University?

I would've made a conscious effort to build more connections with people, as it is helpful in the business world.

My advice to students entering the job market

Do something you like. Stay curious and learn as much as you can.

FNB
First National Bank

Nuttige webwerwe en bronne (korrek by publikasie)

- www.anyintern.com – an internship directory
- <https://gomintor.com/> - holiday and part time jobs
- www.Adzuna.co.za
- www.careerweb.co.za
- www.ananzi.co.za
- www.bestjobs.co.za
- www.careers24.co.za
- www.gumtree.co.za
- www.jobspace.co.za
- www.pnet.co.za
- www.indeed.co.za
- www.leader.co.za
- www.neuvoo.co.za
- www.careerjunction.co.za
- www.jobs.co.za/
- www.jobmail.co.za/
- www.sayyellow.co.za (SA online directory)
- <http://www.ngopulse.org/vacancies> - vacancies at NGOs
- “The business of becoming Employed” - Colleen MCLintock-Rudnick
- “What colour is your parachute? A practical manual for job-hunters and career changers” - Richard Nelson Bolles
- “Developing Workplace Skills: How to get your first job and keep it.” - Lynn Coleman

WWW

NOTES:

More than just auditors

Let KPMG introduce you to a world of opportunity.

We understand that you are multitalented and diverse. So are we! KPMG is a global network of professional firms providing Audit, Tax and Advisory services across 156 countries. We are more than just an audit firm. That is why your career has the potential to be more. Your opportunities include:

- › External Audit
- › CA Advisory
- › Deal Advisory
- › Tax
- › Technology Advisory
- › Forensics
- › Financial Risk Management (Actuarial Science)
- › Management Consulting

#ChooseAGSA

APPLY NOW

REQUIREMENT: A MINIMUM OF A SAICA-ACCREDITED UNDERGRADUATE DEGREE OR CTA

AUDIT EXPERIENCE PROGRAMME

Spend an amazing week during recess being exposed to what we do on a day-to-day basis.

Online applications open April 2018.

VACATION PROGRAMME

Join an audit team, meet our auditees and gain hands on experience in public sector auditing.

Online applications open April 2018.

MEET & GREET

Studying CTA? Get invited to this one day event, meet our leaders and find out what we're all about.

Apply for training contract to qualify.

STUDY SUPPORT

Employees enjoy benefits such as: bursaries to pursue various levels of study (CTA/ITC/APC), loans at no interest and with a reasonable repayment period, reasonable study leave and full payment of registration fees with professional bodies such as Saica or IRBA when you qualify.

TRAINING CONTRACT

Get training that sets you on the right path as a young professional. Be exposed to other financial reporting frameworks used in the public sector in addition to the IFRS.

Applications close October 2018.

BE THE DIFFERENCE. STRENGTHEN OUR DEMOCRACY.

www.agsa.co.za

[@AuditorGen_SA](https://twitter.com/AuditorGen_SA)

[Auditor-General of South Africa](https://www.linkedin.com/company/auditor-general-of-south-africa)

[Auditor-General of South Africa](https://www.facebook.com/Auditor-General-of-South-Africa)