
Page 1 of 11

::Join IndianOil – Fuel Your Career

Recruitment of Engineers/Officers and Engagement as Graduate Apprentice Engineers in

Indian Oil Corporation Limited through GATE-2023

Advt. No.: DP/5/5/Open (GATE 2023) Dated: 1st June 2023

Detailed Advertisement

Indian Oil Corporation Limited (IOCL) is a leading, diversified, and integrated energy major with presence

across all streams of Oil, Gas, Petrochemicals and Alternative Energy sources. Contributing to the growth of

nation year after years, Indian Oil has risen to position of leadership with its ubiquitous presence and its

diligence to make a mark in the lives of the citizens of India. Empowered with the 'Maharatna' status, the

organization renders overriding prominence to the energy needs of the country and aspires to be 'The Energy

of India' and ‘A Globally Admired Company’.

Delivering energy at the doorstep and services at a click, IndianOil is propelled to perfection by its high-caliber

people adopting best practices aided by state-of-the-art technologies, cutting-edge R&D. For the FY 2022-23,

Indian Oil sold 95.714 million tonnes of products and recorded an all-time high revenue from operations of

Rs.9,34,952 crores. The organization is on the path to an even greater glory.

To fuel its future growth, Indian Oil is looking for energetic and dedicated Graduate Engineers with bright

academic record to join the organization as Engineers/Officers from following disciplines:

a. Chemical Engineering

b. Civil Engineering

c. Computer Science and Engineering

d. Electrical Engineering

e. Instrumentation Engineering

f. Mechanical Engineering

Additionally, few candidates would also be selected for Engagement as Graduate Apprentice Engineers (GAEs)

in select disciplines (from above disciplines) in line with The Apprenticeship Act, 1961 (and subsequent

amendments thereafter). Subject to satisfactory performance of GAEs during the apprenticeship period, they

may be absorbed in the Corporation in the pay scale applicable to induction level officers at the time of such

absorption.

Page 2 of 11

1.0 Eligibility Criteria: Candidates meeting eligibility criteria as below may apply for the advertised positions:

1.1 Who can

Apply

a. Only Indian Nationals are eligible to apply.

b. Applicants must have appeared and qualified in GATE 2023 from any one of the disciplines

mentioned in para 1.2.

1.2 Eligible

Disciplines

(GATE

2023)

a. Candidates must have qualified in the GATE 2023 examination from one of the following

disciplines in order to be eligible to apply for the advertised posts:

i. Chemical Engineering (GATE 2023 code: CH)

ii. Civil Engineering (GATE 2023 code: CE)

iii. Computer Sc & Engineering (GATE 2023 code: CS)

iv. Electrical Engineering (GATE 2023 code: EE)

v. Instrumentation Engineering (GATE 2023 code: IN)

vi. Mechanical Engineering (GATE 2023 code: ME)

b. A candidate can apply in IOCL only from one of the aforesaid disciplines. In order to apply,

the candidate must have qualified GATE 2023 examination from any one of the above

disciplines and also done BE/B.Tech from the same discipline [or the corresponding

engineering discipline mentioned in para 1.4]

For example:

In case a candidate has qualified in GATE 2023 from 2 papers – say Electrical Engg and

Instrumentation Engg – and has done BE/B.Tech in Instrumentation Engg, then the candidate

can apply only in Instrumentation Engg and not in Electrical Engg for this recruitment.

c. Qualifying in GATE 2023 from disciplines other than 06 (Six) disciplines mentioned above

shall not be accepted towards eligibility for the advertised post.

d. GATE marks of previous years (GATE 2022 or before) shall also not be accepted.

1.3 Upper Age

Limit

(As on

30th June

2023)

Upper Age Limit: Candidates applying from General/EWS category should not be more than

26 years. Relaxation to candidates applying from other categories shall apply as per

Government of India guidelines. Following cut off on Date of Birth shall apply:

Category

Born on/after dates

Non PwBD PwBD

General, EWS 01st July 1997 01st July 1987

OBC (Non-Creamy Layer) 01st July 1994 01st July 1984

SC, ST 01st July 1992 01st July 1982

Ex-Servicemen and Commissioned

Officers including ECOs/SSCOs

As per extant guidelines of Government of

India.

Certificate issued by Board of Secondary Education for passing Matriculation/Higher

Secondary mentioning the date of birth shall be the only acceptable document in support of

proof of age.

Page 3 of 11

1.4 Educational

Qualification

and Degree

(Qualifying

Degree)

a. Qualifying Degree: B.Tech./BE /Equivalent obtained as Full-time Regular course from

Institutions/ Colleges/ Universities/ Deemed Universities duly recognized by

AICTE/UGC in anyone of the following disciplines:

Engineering Discipline in B.Tech./BE /Equivalent
Eligible GATE

2023 discipline

Chemical Engineering (including Petrochemicals/Polymer/

Plastic Engineering but excluding Rubber/ Oil/ Paint

Technology/ Surfactant Technology/Ceramics Engineering etc.)

Chemical Engg

GATE Code - CH

Civil Engineering (excluding Construction /Environmental/

Transportation Engineering etc.)

Civil Engg

GATE Code - CE

Computer Science & Engineering (Including Information

Technology Engineering but excluding Information &

Communications Technology etc).

Computer Science

GATE Code - CS

Electrical Engineering (including Electrical & Electronics

Engineering but excluding Electrical & Communication/ Power

Engineering/ Telecommunication Engineering etc.)

Electrical

Engineering

GATE Code - EE

Instrumentation Engineering (including Electronics &

Instrumentation Engineering/ Instrumentation & Control

Engineering but excluding Electronics & Communication

Engineering/Telecommunication Engineering etc.)

Instrumentation

Engineering

GATE Code - IN

Mechanical Engineering (excluding Automation/

Automobile/ Industrial/ Manufacturing/ Power/ Production

Engineering/ Mining Engineering & Technology, Mining &

Machinery/Marine Engineering/ Robotics/ Welding etc.)

Mechanical

Engineering

GATE Code - ME

b. Candidates pursuing/completed their graduation (BE/B.Tech) in combined/ integrated

disciplines/ inter-disciplinary subjects like Mechatronics/ Robotics etc will not be

eligible.

c. Candidates having qualifying degree from a discipline other than those above are not

eligible to apply. The Corporation reserves the right to take a final decision in considering

an Engineering discipline eligible in case different from those mentioned above.

Page 4 of 11

1.5 Candidates

pursuing

ME/M.Tech

as Integrated

course or

Dual degree

Course of

BE/B.Tech

Program

a. Candidates who are currently pursuing M.Tech as part of Integrated Course or Dual

Degree course of BE/B.Tech program are also eligible to apply provided they have

appeared in GATE – 2023 examination in the eligible discipline (refer para 1.2 of this

ad) and completed B.Tech./BE in one of the disciplines mentioned above (refer para 1.4

of this ad). Such candidates must have both BE/B.Tech and ME/M.Tech degrees by 30th

September, 2023, if selected in Indian Oil.

Example:

i. A candidate who is pursuing/has completed M.Tech in Power Systems (which is not an

eligible discipline under this recruitment process) but has done B.Tech/BE in Electrical

Engineering (which is an eligible discipline under this recruitment process) is eligible to

apply only if the candidate has appeared and qualified in GATE – 2023 in Electrical

Engineering discipline (which is an eligible discipline). However, vice versa instances of

this example will not be considered towards meeting eligibility for applying to the

advertised positions under Electrical Engg discipline.

ii. Candidates pursuing Integrated ME/ M.Tech where separate degrees for BE/B.Tech and

ME/M.Tech are awarded are eligible to apply, only if they have completed the course

requirement for award of BE/ B.Tech in one of the Engineering disciplines mentioned

above (para 1.4) and have completed (or are completing) ME/ M.Tech by 30th

September, 2023.

b. If a candidate who is pursuing/completed integrated ME/M.Tech programme and is

awarded two separate degrees i.e. BE/B.Tech and ME/M.Tech, then the percentage of

marks/CGPA obtained by the candidates in BE/BTech only will be considered to

determine the eligibility of the candidate.

c. If a single degree is awarded i.e. ME/M.Tech to the candidate at the end of integrated

ME/M.Tech program, then the percentage of marks/CGPA obtained by the candidates in

ME/M.Tech program only will be considered to determine the eligibility of the candidate.

1.6 Minimum

Marks in

Qualifying

Degree

a. Candidates should have secured the following minimum percentage of marks in

qualifying degree examination.

Category Minimum Percentage of Marks*

General, EWS, OBC(NCL) 65.00%

SC, ST and PwBD 55.00%

*Calculation of percentage of marks in the qualifying degree would be governed by

institute/university rules.

b. Candidates currently in final year/final semester of their qualifying degree may also

apply subject to obtaining minimum percentage of marks as mentioned above from

aggregate of marks obtained in semesters declared so far. However, if selected, they

would be allowed to join only if, besides meeting other eligibility criteria, their aggregate

percentage of marks in the qualifying examination is equal/more than the minimum

percentage of marks as prescribed above. Such candidates should also be in a position

to submit their final mark sheet by 30th September 2023.

Page 5 of 11

c. Wherever final marks in the qualifying degree have been awarded as letter/number

grade (CGPA/GPI/SGPA etc.), equivalent percentage of marks for establishing eligibility

criteria shall be arrived at by referring to CGPA to Percentage conversion formula

adopted by respective institute/university. Such candidates would have to submit the

conversion certificate issued by the concerned institute/university at the time of

Personal Interview, if shortlisted.

d. However, in case the institute does not follow any conversion formula for converting

CGPA to Percentage, IOCL shall be at liberty to arrive at equivalent percentage of marks

by adopting a multiplication factor to arrive at equivalent percentage of marks.

Candidates from such colleges/institutes will have to submit a certificate mentioning

that their college/institute does not follow CGPA to Percentage conversion formula at

the time of Personal Interview, if shortlisted.

1.7 Documents

to avail

Reservation

in posts

a. Reservation in posts for candidates from EWS, OBC(NCL), SC, ST and PwBD categories

will be available as per directives of Government of India.

b. Candidates belonging to EWS, OBC(NCL), SC, ST and PwBD categories should have valid

certificate in support of their claim of belonging to such category, to be eligible for

claiming reservation under the respective category.

c. For getting the benefits of reservation under OBC(NCL) category:

• Name of caste to which candidate belongs must appear in the Central List of Other

Backward Classes of respective state as notified by Ministry of Social Justice and

Empowerment, Govt. of India for appointment to posts under GOI and Central Govt.

Public Sector Undertakings. The name of the caste mentioned in the certificate should

be spelled exactly in the same manner as appearing in the central list.

• Candidates should produce caste certificate issued by the competent authority in the

latest prescribed format applicable for purpose of reservation in appointment to

posts under Government of India/Central Government Public Sector Undertaking.

• The certificate must contain the date of issue along with name of caste, spelled exactly
in the same manner as appearing in the central list of the respective state.

• OBC(NCL) certificate should have been issued on or after 01.04.2023 by the
competent authority.

• The OBC category candidates who belong to “CREAMY LAYER” are not entitled for
OBC(NCL) concession/reservation and such candidates shall have to apply as
“General” category candidate.

• OBC(NCL) candidate belonging state of Maharashtra must have valid Caste Validity

certificate issued in his/her name by Government of Maharashtra.

d. For getting the benefits of reservation under SC/ST category:

• Name of caste/tribe to which candidate belongs must appear in the Central List of

SC/ST of respective state as notified respectively by Ministry of Social Justice and

Empowerment, Govt of India and Ministry of Tribal Affairs, Govt of India

Page 6 of 11

• The caste/tribe certificate must contain date of issue along with name of caste/tribe.

The certificate must contain the date of issue along with name of caste/tribe, spelled

exactly in the same manner as appearing in the central list of the respective state.

• The candidates need to furnish their SC/ST certificate as per the latest format

prescribed by Government of India.

• SC/ST candidate belonging state of Maharashtra must have valid Caste Validity

certificate issued in his/her name by Government of Maharashtra.

e. For getting the benefits of reservation under EWSs category:

• The Income and Asset Certificate shall be valid for the financial year 2023-24 and

should have been prepared on the basis of income and asset verification for the

financial year 2022-23.

• Name of the caste should be clearly mentioned in the aforesaid certificate. Caste name

like “General/Samanya etc.” will not suffice.

• Applicant’s photo on the certificate should be duly pasted, signed and stamped by

issuing authority.

f. For getting the benefit of reservation under PwBD category: The candidate should

meet following criteria to claim relaxation/reservation under PwBD category

• Nature of Disability – Permanent

• Degree of Disability – Minimum 40%

• PwBD certificate as per latest format applicable to relevant category of disability.

1.8 Physical

Fitness

a. Pre – Employment Medical Examination Guidelines (PEME Guidelines) – Final

selection and joining of candidates is subject to meeting the physical fitness criteria as

described in the PEME guidelines.

Therefore, Candidates are advised to go through the ‘Guidelines and Criteria for Physical

Fitness for Pre-employment Medical Examination’ placed on the registration portal and

should satisfy that they meet the physical fitness parameters as per the PEME guidelines

before commencing filling the ONLINE application.

b. All medical reports towards physical fitness – as per format mentioned in the guidelines

shall be required to be submitted by the candidate at the time of joining, if empaneled for

the advertised positions.

Page 7 of 11

2.0 Application Process: Applications for the current recruitment process shall be through ONLINE Mode only.

2.1 How

to

apply

a. Candidates must go through this detailed advertisement very carefully and check their eligibility

before proceeding to apply ONLINE for the position.

b. The relevant link to apply ONLINE is available on the Indian Oil’s website at

https://iocl.com/latest-job-opening on www.iocl.com Candidates should click on the ONLINE

application link, read the instructions carefully and fill-in the ONLINE application form giving

correct and complete information.

c. Candidate should have following documents ready for uploading on the ONLINE portal at the

time of registration:

a. Scanned copy of Recent Color Passport Size Photograph, captured in January 2023 or later.

b. Scanned copy of Signature

d. Prior to applying ONLINE, candidate will have to register his/her email id and mobile number

on the online portal. Once registered, the email id and mobile number cannot be changed.

Communications to the candidates shall be made on their registered email id/ mobile number

with our portal. Therefore, their email id and mobile number must be valid and should remain

active for minimum 01 year from the date of application. Request for change of e-mail ID and

mobile number will not be entertained.

e. After successful registration of email id and mobile number, candidates will be asked few

multiple-choice questions pertaining to terms and conditions mentioned in this detailed

advertisement. Candidates will be allowed to proceed further in the application process only

when the questions are answered correctly by the candidate. It is therefore very important to

read and understand all terms and conditions of this detailed advertisement.

f. At the start of application process, candidate will be asked following details on the recruitment

portal:

a. Date of Birth (dd-mm-yyyy format)

b. GATE 2023 Registration Number

c. GATE 2023 Discipline

d. Marks obtained in GATE 2023 (Out of 100, up to two places of decimal)

The candidate will be allowed to proceed further in the application process only when the

entries made against above queries are found matching with GATE 2023 database.

g. The portal will capture candidate’s LIVE photo using candidate’s system camera through portal’s

in-built feature. Candidate should position himself/herself in such a way that only the face and

Neck area of the candidate is in focus and is captured by the camera. Additionally, candidate

will also be required to upload recent most colour photo (passport size, captured in January

2023/onwards) during the application process. Candidate should ensure that candidate’s

appearance in the photo (both uploaded and captured by the system) matches with the actual

appearance of the candidate on the day of personal interview, if shortlisted.

h. Candidate must read the On-Screen instructions very carefully while applying and filling the

entries in the ONLINE form. Candidate must keep on verifying their entries repeatedly prior to

submitting their ONLINE application, as no request for changes in the entries shall be

entertained after submission of the ONLINE application form.

https://iocl.com/latest-job-opening
http://www.iocl.com/

Page 8 of 11

i. Candidates applying from any of the reserved category (EWS, OBC(NCL), SC, ST, PwBD) must

have relevant and valid document in support of their claim of belonging to reserved category

from which they are applying, failing which their candidature may be cancelled and

appointment/engagement may be summarily terminated, if selected. Such candidates must also

furnish correct details of such documents in ONLINE application portal wherever asked for.

j. Candidate must keep .pdf format of the ONLINE application form in their safe custody for future

reference. Candidates need not send this printout to any office of Indian Oil.

k. Candidates need not submit/upload their EWS/Caste/PwBD certificate at the time of

registration. However, they must furnish information sought about such documents in the online

application – like issue date, certificate number, caste serial number as per central list, name of

caste, issuing authority etc.

l. Since all the applications will be screened without documentary evidence/ proof, the candidates

must satisfy themselves of meeting the eligibility criteria for the position to which they are

applying.

m. The candidates should ensure that they fulfill all eligibility criteria and other conditions as

specified in this advertisement and that the particulars furnished by them in the online

application are complete and correct in all respects.

n. Suppression of any fact may lead to termination of candidature at any stage of selection process

or during employment, if selected. Furnishing false information or concealment/suppression of

factual information may render the candidate unfit for employment/engagement.

o. Mere registration on portal shall not mean that candidate is meeting the eligibility criteria. The

same has to be established by producing relevant and valid documents in original at the time

document verification. In case it is detected at any stage of the selection process that a candidate

does not fulfill the eligibility criteria, and/ or that candidate has furnished any incorrect

information or has suppressed any material fact(s), his/her candidature may be cancelled, and

appointment may be summarily terminated, if selected.

p. Candidature of the candidates not found meeting the prescribed eligibility criteria or submitting

false/ incorrect information may be rejected at any stage of selection process.

q. Candidates presently employed in Government Departments / PSUs / Autonomous Bodies need

to submit NOC from competent authority of their current employer at the time of interview.

Selected candidates will have to submit clear/unconditional release letter from their current

employer, failing which they will not be allowed to join/engage. Selected candidates working in

Private organization will have to submit proof of acceptance of resignation from their current

employment prior to being allowed to join as officer or engaged as GAE.

r. Any canvassing directly or indirectly by the applicant will lead to disqualification of his/ her

candidature.

s. Any revision, clarification, addendum, corrigendum, time extension in submission of ONLINE

application, etc. to the above advertisement will be hosted on “Careers” section of IOCL website:

www.iocl.com. Candidates are requested to visit the website regularly to keep themselves

updated.

t. All the details mentioned in the online form will be treated as final and no request for changes

will be entertained later on. Therefore, candidates are advised to fill the ONLINE form very

carefully making correct entries in the respective fields. An application once submitted shall not

be considered for any editing later on.

http://www.iocl.com/

Page 9 of 11

3.0 Selection and Shortlisting Process:

3.1 Selection

Process

Selection process shall consist of following components:

a. Marks in GATE 2023 exam

b. Personal Interview (PI)

c. Group Discussion (GD) and Group Task (GT)

3.2 Shortlisting

Process

Shortlisting of eligible candidates for further selection process shall comprise of GD, GT and

PI and shortlisting shall be done category wise in descending order of their marks obtained in

GATE 2023 examination for respective discipline. Merely qualifying in GATE 2023

examination does not guarantee short-listing for GD, GT and Personal Interview.

3.3 Document

Readiness

Eligibility of the shortlisted candidates shall be verified at the time GD, GT, PI prior to allowing

candidates further in the selection process and only those candidates shall be allowed to

appear in the selection process who would meet the eligibility criteria by furnishing relevant

and valid documents in latest formats in original at the time of document verification.

Therefore, candidates must be able to produce valid and relevant documents in latest formats

in original in support of information furnished by them in their IOCL application form at the

time of document verification, failing which candidates may not be allowed to participate

further in the selection process and may be declared ineligible for the position.

Candidates are therefore advised to exercise utmost caution while filling up the application

form.

3.4 Merit List
Merit list shall be prepared only of those candidates who qualify individually in not only all

components of selection process but also in consolidated weighted sum of marks obtained in

the components of selection process as below:

a. GATE 2023 exam

b. Personal Interview

c. Group Discussion and Group Task

Page 10 of 11

4.0 Other Information:

4.1 Placement &

Nature of Job

(Indicative)

Placement – Depending upon the requirements of the Corporation, selected candidates can

be placed to any place in India or any Section / Plant/Unit/Department/Division of the

Corporation or Establishment including in any other Associate Subsidiary/ Group Company

/ Joint Venture companies of the Corporation, including overseas offices at the discretion of

the Management without detriment to the emoluments.

a) Refineries Division: May be posted in engineering services, process, production,

projects, power plant, maintenance, inspection or in any other discipline as per

organization requirement.

b) Marketing Division: May be posted in Aviation Services, Engineering, Operations, LPG,

Lubes, Maintenance & Inspection, Sales and Marketing or in any other discipline as per

organization requirement.

c) Pipelines Division: May be posted in operations and maintenance, construction,

projects or in any other discipline as per organization requirement.

Business Development: May be posted in petrochemicals & polymer projects, operations,

sales/marketing, gas, renewable energy & sustainable development Exploration &

Production or in any other discipline as per organization requirement.

4.2 Joining Time

Selected candidates will have to join the organization on the date mentioned in their offer of

appointment failing which the organization reserves the right to cancel/withdraw the offer

of appointment without any further correspondence/reference to the candidates.

4.3 Remuneration

Candidates selected as Engineers/Officers will receive a starting basic Pay of Rs. 50,000/-

per month and shall be placed in the pay scale of Rs. 50,000 - 1,60,000. In addition, the

selected candidates will receive Dearness Allowance (DA) and other allowances, according

to the rules of the Corporation in force, and as amended from time to time.

Other allowances /benefits include HRA/subsidized housing accommodation (depending

upon place of posting), medical facilities, gratuity, contributory provident fund, employees’

pension scheme, group personal accident insurance scheme, leave encashment, leave travel

concession (LTC)/ LFA, contributory superannuation benefit fund scheme, conveyance

advance/ maintenance reimbursement, performance related pay (PRP) etc. as per rules of

the corporation.

The gross valuation of remuneration to the company will be approx. 16.80 Lacs per annum

inclusive of performance related pay (PRP). The actual remuneration may vary depending on

place of posting, financial performance of the Corporation and annual performance appraisal

of the individual.

Candidates selected as GAEs (Graduate Apprentice Engineer) shall receive a fixed

monthly stipend of Rs.60000.00 (Rs. Sixty Thousand only) for the duration of apprenticeship.

Page 11 of 11

4.4 Service Bond

Candidates selected as Officer/Engineer will have to execute a bond as under to serve the

Corporation for a minimum period of three years from the date of joining the Corporation:

Category Officers/ Engineers

General Rs. Three Lakhs only

EWS, OBC(NCL), SC, ST and PwBD Rs. Fifty Thousand only

4.5 Last date and

Time for

application

Last date/time of applying for posts advertised in this advertisement is 23:59 hrs of

22nd June 2023

4.6 Contact Us In case of any query, Candidates can write to us at recruit2023@indianoil.in

5.0 Few Frequently Asked Questions:

a. When will IOCL announce date for GD/GT and PI – The shortlisted candidates will be informed about
their GD/GT and PI schedule in due course.

b. I made some mistakes in my application form. Do you allow any Editing in Application Form already
submitted – No change is allowed. Please fill in the application form very carefully and recheck the entries
made you prior to final submission of the ONLINE application form.

c. Is there any Application Fee – NIL

d. I did my B.Tech from Electrical Engg but appeared and qualified in GATE 2023 from Electrical as

well as Instrumentation Engg. Can I apply from Electrical and Instrumentation Engg for this

recruitment? – NO. You are only eligible to apply from Electrical Engg and NOT from Instrumentation

Engineering.

e. I shall be completing my B.Tech in 2023. Therefore, I do not have aggregate marks for all 8

semesters. So, for how many semesters should I fill my marks in the application form – Please fill

your marks obtained up to 7 semesters.

f. I scored 54.99% in mt BE/B.Tech. Do you allow rounding it off to 55.00%? – Rounding off of

percentage is NOT allowed. In this case, you are not eligible to apply.

g. CGPA to Percentage related – My college follows a complex formula to convert CGPA to Percentage. I have

obtained 7.3 CGPA on a scale of 10 and this converts to 78% after referring to conversion formula adopted

by my college. What multiplication factor should I enter in the application form? – You should enter 9.315

[78/7.3]

h. I am not sure whether I fulfil the criteria for getting benefit under SC/ ST/ OBC(NCL) /EWS /PwBD
category. What do I do? - The onus of claim to belong to any of these categories and providing a valid
relevant certificate to this effect rests with the candidate. Hence, the candidate should satisfy
himself/herself fully before claiming to belong to one of these categories.

In case it is found at any stage of recruitment/engagement process or any time after

recruitment/engagement, that the candidate has obtained reservation benefits by submitting false/

incorrect certificate/ information; the candidature of such candidates will be cancelled, and

services/engagement terminated immediately.

**

mailto:recruit2023@indianoil.in

