

Campus Recruitment in REC Ltd.- A Navratna CPSE

REC limited (Formerly Rural Electrification Corporation Limited) is a Navratna Public Sector Enterprise under the administrative control of Ministry of Power. It is a Non-Banking Financial Company and is engaged in financing of generation, transmission and distribution projects throughout the country. The Financial overview and other details of the company is available on www.recindia.nic.in. In order to augment its executive base at induction level, REC intends to recruit promising and energetic professionals for the following post, the details of which are as under:

Job Title	Minimum Qualification	Profile/ Job Description including but not limited to
Deputy Officer (F&A) E-1 (Rs. 40,000-1,40,000)	Graduate and Cost & Management Accountancy	Maintenance of Corporate Accounts, Taxation, Mobilization of resources including international finance, Policy matters, Concurrence, Credit/ Entity, Techno-Commercial Appraisal of Projects, Preparation of Bid documents, Risk Management, Audit, Tendering of Transmission Projects and related activities

Job Posting:

The selected candidates can be posted anywhere in India. For list of offices, please visit www.recindia.nic.in/office-location.

Compensation Package:

The company offers an attractive compensation package which is one of the best in the industry including Basic pay and Dearness Allowance (on IDA pay pattern) with benefits such as leased accommodation, perks & allowances in accordance with the cafeteria approach, medical facilities, group insurance, pension, CPF, Gratuity, various other benefits and facilities etc. The total emoluments for the new recruits shall be approximately Rs. 16+ lpa plus social security measures.