

Duliaian – 786 602, Assam

Oil India Limited, a Navratna Public Sector Undertaking is the pioneer and second largest national upstream Oil and Gas Company with a pan India presence and growing global footprint. OIL is all set to conquer newer horizons of all-round growth and excellence. It is engaged in exploration, production and transportation of crude oil, natural gas and manufacture of LPG with its Fields Headquarter (FHQ) at Duliaian, Dist. Dibrugarh, Assam. OIL has operations in Assam, Arunachal Pradesh, Andhra Pradesh, Odisha, Rajasthan, Mizoram and offices in Kolkata, Guwahati, Noida, Delhi. OIL also has crude Oil transportation pipelines from Assam to Barauni in Bihar. In overseas OIL has presence in USA, Russia, Libya, Nigeria, Gabon, Venezuela, Israel, Bangladesh and Mozambique.

Oil India Ltd. invites applications from Indian Nationals to fill up the following posts in Grade 'C' and Grade 'B' as per details given hereunder:

A. DETAILS OF POSTS/VACANCIES/EDUCATIONAL QUALIFICATIONS/AGE LIMIT :

Post Name & Post Code	Indicative No. of vacancies*						Grade & Scale of Pay (Rs.)	Upper Age limit (in years) as on 22.10.2019	Required Educational Qualification	Post identified/ suitable for PwBD
	GEN	SC	ST	OBC	EWS	Total				
Manager (Accounts) / Manager (Internal Audit) (AC 01)	-	-	01	-	-	01	C 80000-220000	ST: 39	Associate Member of ICAI/ICMAI	OA, OL, BL, OAL, BLOA, HH
Senior Accounts Officer / Senior Internal Auditor (AC02)	02	01	02	03	01	09	B 60000-180000	UR: 29 OBC: 32 SC/ST:34	Associate Member of ICAI/ICMAI	01 OA, OL, BL, OAL, BLOA, HH

* The numbers of vacancies are subject to change, if required.

03 posts reserved for ST category includes 02 backlog posts reserved for ST

Note: 01 post among the above posts is reserved for PwBD

Abbreviations used: ST-Scheduled Tribes, SC- Scheduled Caste, OBC- Other Backward Classes (Non Creamy Layer), PwBD-Persons with Benchmark Disability, EWS – Economically Weaker Sections, OA-One Arm, OL-One Leg, BL-Both Leg, OAL-One Arm & One Leg, BLOA-Both Leg & One Arm, HH-Hearing Impaired.

B. EXPERIENCE REQUIREMENTS

- Candidates applying for the post of Manager (Accounts) / Manager (Internal Audit) in Grade C should have **at least 3 years** of post-qualification experience in Financial/Audit functions in (i) reputed Public or Private Sector Companies OR (ii) Govt. Audit Department or Audit Firms conducting audit of other companies.
- Candidates applying for the post of Manager (Accounts)/ Manager (Internal Audit) and employed with Government departments / PSUs / Autonomous Bodies as on the last date of online application must have **at least one year experience** in the pay scale of Rs. 60,000-1,80,000 or a higher scale of pay.
- All qualification should be from a University/ Institute recognized by Government of India and the courses should be approved by UGC/appropriate statutory authority for employment to the post and services of the Central Government. In case the educational qualification is obtained from overseas university/institute, documentary evidence that the university/institute and the course is recognized by Government of India must be enclosed at the time of submission of application. Candidates who have obtained their qualification through the distance learning/part time mode are also eligible to apply provided that their qualification is recognized by the relevant statutory bodies for employment to the post and services of the Central Government.

C. EDUCATIONAL QUALIFICATION & RELAXATION

- Candidates should have requisite Educational Qualifications (as indicated under **A. DETAILS OF POSTS/VACANCIES/EDUCATIONAL QUALIFICATIONS/AGE LIMIT table**).
- Candidates without Membership certificate of ICAI/ICMAI are **NOT** eligible to apply

- Age relaxation of 5 years will be applicable for candidates who have ordinarily been domiciled in the State of Jammu & Kashmir during the period from 01.01.1980 to 31.12.1989 for which they will have to submit domicile certificate issued by the prescribed authority.
- In case of candidates belonging to Persons with Benchmark Disabilities (PwBD) age relaxation will be 10 years for (PwBD-UR), 13 years for PwBD (OBC) & 15 years for PwBD-ST/SC.
- Age relaxation for Ex-Servicemen will be 5 years.
- Upper age limit will be as indicated in Table "A – Details of Posts/Vacancies/Educational Qualifications/Age Limit", above. However, considering all possible age relaxations the maximum upper age of the applicant shall not exceed 56 years.

D. SELECTION PROCESS

- The eligible/short listed candidates for the abovementioned posts will have to appear for Written Test, Group Discussion (GD)/Group Task (GT) and Personal Interview, details of which are as under :

Selection Test	Total Marks	Qualifying Marks
Phase I		
Written Test (WT)	100 (Weightage 85%)	50% for General, OBCs & EWS 40% for SC, ST and PwBD
Phase II		
Group Discussion (GD)/Group Task(GT)*	30 (Weightage 5%)	No qualifying marks
Personal Interview (PI)	10 (Weightage 10%)	No qualifying marks

*OIL reserves the right not to conduct GD/GT in case of very less number of candidates. Wherever, GD/GT is not conducted, weightage of interview will be 15%.

- The candidates who qualify in the Phase-I, i.e. written test will only qualify for the next round of the Selection process i.e. GD/GT & Personal Interview.
- The merit list of candidates shall be drawn based on combined marks of written test, Group Discussion/Group Task and Personal Interview as per defined weightages.
- Candidates who qualify in the Written Test will be called in a ratio of 1:5 for the GD & PI based on marks in the WT.
- The provisionally selected candidates will have to undergo Pre-Employment Medical Examination (PEME) by Oil India Hospital and appointment will be issued to the provisionally selected candidate subject to being found medically fit by Oil India Hospital.
- Screening and selection will be based on the details provided by the candidates, hence it is necessary that applicants should furnish, accurate, full and correct information. Furnishing of incomplete, wrong / false information will be a disqualification and OIL will NOT be responsible for any consequence of furnishing of such incomplete / wrong / false information. If at any stage during the recruitment and selection process and even after joining, if selected, it is found that the candidate has furnished false or wrong information, his/her candidature/appointment will be cancelled/terminated.
- The candidature of the applicant would be provisional and subject to subsequent verification of certificates/testimonials, experience, etc. At any stage of the selection process and subsequently, if it is found that the candidate has furnished false or incorrect information, the candidature/appointment of the candidate will be cancelled.

E. REMUNERATION PACKAGE AND OTHER BENEFITS

- Selected candidates will be placed in Grade B in the pay scale of Rs.60,000 - 1,80,000 (starting Basic Pay of Rs.60,000) and Rs. 80,000 - 2,20,000 (starting basic pay of Rs. 80,000) for Grades 'C', respectively. The selected candidates will have to serve a probationary period of one year and will be confirmed in writing after successful completion of the same.

- Approximate total emoluments in Grade 'B' and Grade 'C' at minimum of scale will be around Rs.1,00,000/- and Rs. 1,20,000/- per month respectively. In addition to the basic pay & dearness allowance, other benefits include HRA or Company leased/self-lease accommodation, free medical benefits for self & dependents, Gratuity/PF, House Building Loan, Vehicle Loan, Group Insurance, etc. as per rules of the company.

F. PHYSICAL FITNESS

- Appointment to the above posts will be subject to the candidates being found medically fit as per the standards prescribed in the Physical Fitness criteria available at (https://oil-india.com/Current_openNew.aspx) for the respective posts by OIL Hospital. The provisionally selected candidates will have to undergo Pre Employment Medical Examination (PEME) and will be finally selected to join OIL only after he/she is declared medically fit by OIL Hospital. The decision of the OIL Hospital will be final and binding.

G. POSTING

The posting of the selected candidates can be in any of the operational areas/offices of OIL as per requirements of the company. The services are also transferable as per requirement of the company.

H. GENERAL INFORMATION AND INSTRUCTIONS

- Only Indian nationals are eligible to apply.
- No manual/ paper application will be entertained.
- Candidature/appointment (if selected) of a registered candidate is liable to be cancelled/terminated at any stage of recruitment process or after recruitment or joining, if any information provided by the candidate is found to be false or is not found to be in conformity with eligibility criteria mentioned in the advertisement.
- The E-mail ID and Mobile number entered in the online application form must remain valid for at least next one year from the date of filling the online application. No change in the E-mail ID will be allowed, once entered. All future correspondence would be sent via E-mail only.
- Candidates, if shortlisted for the next stage of the selection process are required to bring their original testimonials and certificates at the time of GD/GT & interview. The following documents will only be accepted at the time of verification:
 - Birth Certificate or Matriculation Certificate/ 10th Standard pass certificate indicating date of birth, or mark sheet of Matriculation/10th Standard or equivalent issued by Central/State Board indicating date of birth in support of their claim of age.
 - Degree / Diploma certificate along with mark sheets pertaining to all the academic years / consolidated mark sheet as proof of educational qualification claimed. In the absence of Degree / Diploma certificate, provisional certificate along with mark sheets pertaining to all the academic years will be accepted.
 - Order / letter in respect of equivalent Educational Qualifications claimed, indicating the Authority (with number and date) under which it has been so treated, in respect of equivalent clause in Essential Qualifications, if a candidate is claiming a particular qualification as equivalent qualification as per the requirement of advertisement.
- Calculation of percentage of marks should be as per university/ institute rules. Wherever CGPA / OGPA / DGPA or Letter Grade in a degree / diploma is awarded, its equivalent percentage of marks must be indicated in the application form as per norms adopted by the Institute. Rounding off of percentage would not be allowed.
- The prescribed qualifications are minimum and mere possession of the same does not entitle candidates to be called for the Selection Test. Only shortlisted candidates will be notified for the Selection Test.

- Where the number of applications received in response to the advertisement is very large and it will not be convenient or possible for the Company to call all the candidates for the Selection Test, the Company at its discretion may restrict the number of candidates to reasonable limit by raising the minimum eligible standards. The candidates should, therefore, mention all the qualifications and experience (if any) in the relevant fields over and above the minimum qualifications.
- OIL reserves the right to cancel / restrict / enlarge / modify / alter the recruitment process, if need so arises, without issuing any further notice or assigning any reason whatsoever.
- Candidates applying for the abovementioned posts and employed with Government departments / PSUs / Autonomous Bodies as on the last date of online application should apply through proper channel and upload documentary evidence while applying online. Candidates shall also have to produce **NO OBJECTION CERTIFICATE (NOC)** from the employer concerned where the candidate is employed at the time of interview essentially without which they would not be allowed to appear in the interview and in such cases the fares will not be reimbursed.
- Reservation/relaxations for SC/ST/OBC-NCL/PwBD/EWS candidates will be as per Government Directives.
- Caste certificate by candidate as SC/ST/OBC-NCL, in the prescribed format (available at <http://www.oil-india.com/Currentopenings>) from the competent authority indicating clearly the candidate's caste/community, the Act/Order under which the caste is recognized as SC/ST/OBC-NCL and in case of OBC-NCL candidates that he/she does not belong to the persons/sections (Creamy Layer) and the village/ town the candidate is ordinarily a resident of, will only be accepted. Please note that no other format of SC/ST/OBC-NCL caste certificate shall be accepted.
- For getting the benefit of reservation under OBC category, the name of the caste and community of the candidate must appear in the 'Central List of Other Backward Classes' available on National Commission for Backward Classes (NCBC), Government of India website www.ncbc.nic.in. The candidate must not belong to creamy layer. Candidates seeking reservation as OBC, will have to submit at the time of interview, caste certificate, ONLY in the prescribed proforma meant for appointment to posts under the Government of India from the designated authority indicating clearly the candidates caste, the Act/Order under which the caste is recognized as OBC and the Village/Town the candidates is ordinarily a resident of.
- OBC candidates must ensure that they possess the latest Non-Creamy layer certificate issued by designated authority from time to time. A certificate containing any variation in the caste name will not be accepted.
- PwBD certificate in prescribed format(s) (available at https://oil-india.com/Current_openNew.aspx) issued by the competent authority will be considered for appointment to the post on the basis of prescribed standards of Medical Fitness. The Competent Authority to issue PwBD certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/ State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing Locomotor/ Cerebral / Visual/ Hearing disability, as the case may be. Please note that no other format of PWD certificate shall be accepted.
- Persons with 40% or more disability only would be eligible for the benefit of reservation to PwBD category against identified posts only.
- For availing EWS reservation the conditions and format of the certificate will be followed as per DoPT Office Memorandum No. 36039/1/2019-Estt (Res) dated 31/01/2019. The same may be down-loadable from <http://www.oil-india.com/Currentopenings>. Please note that no other format of EWS certificate shall be accepted.
- If the SC/ST/OBC-NCL/PwBD/EWS certificate has been issued in a language other than English/Hindi the candidates will be required to submit a self-certified translated copy of the same either in English or Hindi at the time of interview.
- Oil India Limited strives to have a workforce which reflects gender balance and women candidates are encouraged to apply.

- If more than one application is received from a candidate, most recent (current) application will be considered as final.
- The candidates called for Group Discussion/ Personal Interview will be reimbursed to and fro AC-II tier train fare (at base fare only & excluding Premier Trains) as admissible from the declared nearest railway station up to the venue of the interview, subject to the production of the tickets. However, for travel within North East and up to Kolkata, air fare will be paid on production of proof of travel by air (tickets and boarding passes) and economy class air fare will be reimbursed.
- Canvassing in any form will result in cancellation of the candidature. Any dispute with regard to the recruitment against this advertisement will be under jurisdiction of Dibrugarh District Court only.

I. HOW TO APPLY

- Candidates fulfilling the above criteria may apply online by visiting <http://www.oil-india.com/oilnew/Current-openings> from **02.10.2019** to **22.10.2019**.
- Candidates should have a valid personal email ID and mobile number. It should be kept active during the entire recruitment process. Registration number, password, and all other important communication will be sent on the same registered email ID (please ensure that email sent to this mailbox is not redirected to your junk/spam folder).
- Detailed Instructions for filling online application are available on the 'Instruction Page'. Candidate should read the instructions carefully before making any entry or selecting options.
- Candidates should take utmost care to furnish the correct details while filling in the on-line application. CANDIDATE CAN EDIT THE INFORMATION BEFORE FINAL SUBMISSION OF STEP-I and STEP-II. Once the form is submitted, it cannot be edited.
- Candidates are not required to submit to OIL, either by post or by hand, the printouts of their online applications or any other document.
- The candidates are advised to submit only single online application for a post. However, if somehow, he/she submits multiple online applications, then he/she must ensure that online application with the higher "Application Sequence Number" is complete in all respects.
- The applicants, who submit multiple online applications for a post, should note that only the online application with higher "Application Sequence Number" shall be entertained by the OIL.
- Candidates are required to keep active their Email-ID and Mobile Number registered in online application till the completion of this recruitment process. OIL will send communications only at the registered email ID/mobile of the candidates. Therefore, under no circumstances, the candidates should provide email ID to anyone.
- Candidates are advised in their own interest to apply online much before the closing date and not wait till the last date to avoid the possibility of congestion in server to log on etc.
- The step by step process for submitting the application form for recruitment is given below:

Step- I (SIGN- UP):

- Candidates may visit our website <http://www.oil-india.com/oilnew/Current-openings> and click the APPLY ONLINE button under 'Recruitment of F&A Executives in OIL'.
- Candidates agreeing the terms & conditions may apply by clicking 'I Agree' checkbox on the instruction page and pressing 'Start' button.
- Candidates will need to 'Register' with their valid **E-mail ID** and **Mobile Number** while signing up.
- The candidate should fill up all the desired information on the registration page i.e. Personal details, Contact Details, etc. correctly.

- On completion of Step-I (Sign Up), a message will be received in candidate's registered email id conveying his/her "Application Number", "Login ID" and "Password". Candidates are advised to verify the correctness of the **Email ID & Mobile Number** before proceeding further.

STEP II Completion of Application Form:

- After signing-up, candidate has to Re-login and Click on "Go To Applications" tab (at the top of the page) for filling-up Personal Details, Qualification Details, Eligibility Details, Experience details etc. and upload photo/signature and scanned relevant certificates etc.
- Instructions regarding scanning of photograph, Signature and Certificates:

Candidates should upload the scanned (digital) image of their photograph and signature and relevant certificate as per the process given below. The applicant should note that only jpg/jpeg format is acceptable:

I. Photograph Image:

- Photograph must be a recent passport size color picture on light background (not older than 03 weeks)
- Look straight at the camera with a relaxed face
- The size of the scanned image should be between 50kb-100kb in jpg/jpeg format only.

II. Signature Image:

- The applicant has to sign on white paper with Black ink pen.
- The signature must be signed only by the applicant and not by any other person.
- Please scan the signature area only and not the entire page
- Size of the file should be between 50kb-100kb in jpg/jpeg format only

III. Other Certificate:

- Scanned relevant certificates respectively for DOB Proof, Educational Qualification, Membership Certificate, EWS/SC/ST/OBC(NCL)/PwBD/Experience Certificate/NOC/and other relevant certificates
- Size of file should be between 50kb-1000 kb in PDF/JPG/JPEG format only.

After uploading Photo, Signature images and relevant certificates (as applicable), Click on "Submit" button then Application will be submitted and it will be showing on screen "Your application has been successfully submitted."

- Candidates may make the following documents ready to be uploaded while applying online:
 - i. Scanned passport size photograph.
 - ii. Scanned Signature.
 - iii. Proof of age.
 - iv. Proof of qualifying degree {applicable}.
 - v. Membership Certificate of ICAI/ICMAI.
 - vi. Candidates applying for the post of Manager (Accounts)/ Manager (Internal Audit) and employed with Government departments / PSUs / Autonomous Bodies as on the last date of online application must have **at least one year experience** in the pay scale of Rs. 60,000-1,80,000 or a higher scale of pay and must upload proof of the same.
 - vii. Caste/Disability Certificate/EWS certificate in format as mentioned earlier (if applicable).
 - viii. Candidates applying for the above posts must upload copy of No Objection Certificate / permission for applying for the same from the current employer if working in Government departments/PSUs/Autonomous Bodies.
- Candidates may apply for more than one post meeting the eligibility requirements. Such candidates will have to register and submit separate applications for each post as applicable.
- If there are any technical queries/clarifications relating to the filling up of ONLINE APPLICATION, candidates are advised to contact the helpdesk at Email: OILRECT2019@GMAIL.COM or Phone no.: 022-68202706.

- Candidates should read the instructions carefully and fill in the online Application Form giving accurate information.
- All the details given in the Application Form will be treated as final and no changes will be entertained.

J. IMPORTANT DATES

Important Dates	Opening of OIL website for online submission of application	10:00 hours on 02.10.2019
	Last date for submission of online application in OIL	23:59 hours on 22.10.2019