

Madhya Gujarat Vij Company Limited.

ADVERTISEMENT NO. ALO/2/21

INVITES

APPLICATIONS FOR ASSISTANT LAW OFFICER (FOR CIRCLE OFFICE)

Madhya Gujarat Vij Company Limited is a Power Distribution Company of erstwhile Gujarat Electricity Board having Offices at different locations in Gujarat State. MGVCL offers a challenging and rewarding career to young and dynamic candidates.

IMPORTANT DATES:

Date of Advertisement	21.01.2021
Start Date and Time of Registration	21.01.2021 10.30 AM
Last Date & Time of Registration	14.02.2021 6.00 PM

1. Qualification:

Special LLB with minimum 55% marks from Government Recognized University with regular course or Five years integrated course in law with minimum 55% marks.

2. Job Profile:

- Candidate has to look after the legal matters of the Company at Circle and Field Offices.
- > To coordinate, monitor, follow-up of various litigation in the courts effectively and provide necessary legal guidance to the field offices.

3. Required Experience:

Minimum 03 years of working experience in Corporate Sector/Public Sector/Power Sector or as practicing Advocate in Court of Law.

4. Required Skills:

Good Command over English Language, skill and knowledge in legal drafting, knowledge of court procedures, briefing and liaisioning with and knowledge of computer operations.

5. Age limit: (As on the date of issuance of the advertisement i.e. 21.01.2021):

- 35 years for UR candidates.
- 40 years for SEBC Candidates
- Relaxation in upper age limit to other categories shall be given as under:

Category	Relaxation			
Female Candidates	05 Years			
Person with Disability candidate	10 Years			
Ex Armed Force Personnel	10 years			
Dependent of Retired Employee of	Upto age of 40 years			
GUVNL & Subsidiaries	(shall be considered only on submission			
	of undertaking)			
Maximum age relaxation in upper age limit shall be considered as 45 Years.				
The above relaxation in age is in view of "Yuva Swavlamban" Scheme and as				
approved by GUVNL.				
Age relaxation shall be considered for departmental candidates as per rules.				

- **Pay Scale:** Pay scale of Rs. 45400-101200/- plus DA, HRA, CLA, Medical, LTC as per Company's rules.
- 7. Fees (Non-Refundable): (only online payment shall be accepted)

Fees (Non-refundable)	 Rs.500.00/- for UR and SEBC candidates. Candidate has to pay application fees On-line through Credit Card / Debit Card / Net Banking. Bank charges shall be borne by candidate. Application fees once paid shall not be refunded or shall not be adjusted in any subsequent Recruitment Process, under any circumstances. No other mode of payment i.e. Demand Draft, Money Order
	 No other mode of payment i.e., Demand Draft, Money Order, Postal Order, Cheque etc. is acceptable.

8. Vacancies:

At present, 05 vacancies are available one each at Circle Office of Baroda (O&M), Baroda City, Anand, Godhra and Nadiad. Out of 5 vacancies, one vacancy of UR (male) is reserved till final outcome in SCA - 16591/18 and therefore, presently, selection shall be done for four vacancies. These vacancies are to be filled up considering roster requirement as under:

Cadre	Total	Require	Required to be filled in		
Caule	Total	Gender	UR	SEBC	
Assistant Law	05	Male	03	01	
Officer	05	Female	01	-	

- * The stated vacancies with roster position are probable and the actual vacancies and roster position may vary. Actual vacancies and subsequent vacancies are subject to promotions, retirement, separation on any other account, sanction, abolition of post, compassionate appointments, departmental recruitment, directives of H' ble Courts, etc. No candidate shall claim a right based on the above stated vacancies/roster position.
- * State Government policy for reservation of women shall be followed.
- * State Government Domicile Policy shall be followed.

<u>General Instructions and Information for the candidates (Candidates are required to carefully note):</u>

- 1. MGVCL is a multi-locational company having its Corporate Office at Baroda and Five (05) Circle Offices, two at Baroda and one each at Anand, Nadiad and Godhra. Various Divisions/Stores and Sub Divisions under these Circles are situated in Baroda, Panchmahal, Dahod, Anand, Kheda, Mahisagar and Chhotaudepur Districts in Central Gujarat. The above vacancies shall occur at various field offices of the Company and these posts are transferable within the Company.
- 2. Candidates are required to submit **ONLINE Application** compulsorily.
- 3. 5% marks (of secured marks in Exam) over and above actual marks secured shall be added in case of Widow Female Candidates. The widow female candidate, if remarried shall not be given advantage of grace of 5 % marks. Further, the widow candidate shall categorically state so and inform if she is remarried, with necessary documentary proofs.

- 4. While preparing selection list, if two or more candidates found with equal marks in Exam, they shall be kept in merit according to their date of birth i.e. older shall be kept in priority to younger and if the date of birth is also found same, then they shall be kept in priority according to alphabet seniority of name. The Selection List as and when required as per the vacancy position shall be drawn from result published. The result published shall be valid for the period of one year from the date of its publication.
- 5. As per prevailing rules of the Company and Government of Gujarat, candidates having 40% and above disability shall be considered as PH.
- 6. The candidates shortlisted for written test / online test / Personal Interview on basis of their "on line applications" shall be required to submit self-attested photocopies of all the relevant certificates and subsequently, the original certificates for verification as and when required.
- 7. The Management reserves the right to short-list, select and reject any candidates for Written Test / Online Test / Personal Interview as the case may be for selection.
- 8. The Management reserves the right to cancel the Selection List at any time at its sole discretion, without assigning any reasons thereof.
- 9. Filling up of the post is at the discretion of Management based on suitability of candidates. The management in all matters relating to eligibility, acceptance or rejection of the application made, shall be final and management shall not entertain any enquiry or correspondence in this regard.
- 10. Minimum 60% of representation in selection shall be of local resident of Gujarat State as per GR dtd.31.03.1995. Candidate shall have to submit the Domicile Certificate of being resident of Gujarat State if he/she claims appointment under 60% quota.
- 11. The post of Assistant Law Officer is transferable under the jurisdiction of MGVCL.
- 12. Canvassing in any form shall debar the candidate from selection.
- 13. The candidates who have been given grades in their result shall have to submit a certificate issued by their University/Institute specifying exact percentage equivalent to the grades obtained by them along with decimals.
- 14. The question paper for the written test/online test shall be consisting of 100 questions and the paper shall be of 100 marks. There shall be negative marking system and 1/4th mark for each wrong answer shall be deducted to arrive at total marks scored.
- 15. In case of Written Test examination, the evaluation of the OMR Sheets of the written test shall be evaluated on computer, as per entries made in OMR Sheets by the Candidates. As the evaluation done on the Computer by scanning thereby eliminating manual evaluation, rechecking or inspection of OMR Sheets, subsequent to written test, shall not be entertained by the Company.
- 16. In case of Online Test examination, if the applications are received in large number, then examination may be held in multiple batches and candidate scores should be as per normalization methodology before result declaration as per attachment.

- 17. As per GSO-3, the minimum eligibility cut off marks for selection shall be 50 and above marks for unreserved candidate; and 45 and above for reserved candidates. However, the selection shall be made purely on the basis of merit considering available vacancies and reservation rules.
- 18. In case of name or caste differ due to marriage or other reason in educational certificates, attach the copy of Gazette for transfer of name or caste, failure of which the candidature for the further process shall be rejected.
- 19. On selection of candidate to the post of Assistant Law Officer, they shall be required to surrender "Sanad" i.e. Certificate of Practice.
- 20. Caste (Roster category) Certificate of Gujarat State only shall be considered.
- 21. In case of SEBC candidates, Valid Non Creamy Layer Certificate issued in Gujarati પરિશિષ્ટ "ક" "/ પરિશિષ્ટ "૪" (ગુજરાતી) by the Competent Authority of Gujarat State is to be submitted.
- 22. Mere submission of application and payment of fees do not guarantee the adequacy of candidature for being considered for the further selection process.
- 23. No travelling fare shall be paid to any candidates for attending the Written Test / Online Test / Personal Interview as the case may be.
- 24. The selection procedure shall comprise of Written Test/ Online Test / Personal Interview as per provisions of GUVNL Circular dtd. 07.12.2018.
- 25. The list of Selected Candidates shall be published by MGVCL and shall be displayed on Company's website. The selection published shall be valid for the period of one year from the date of publication.
- 26. The requirement of percentage shall be considered as exact percentage and no rounding off of percentage shall be allowed for deciding the eligibility of the candidate.
- 27. More vacancies may arise throughout the year and the appointments are subject to requirement as per roster point applicable from time to time during the year when selection list is in operation.
- 28. Candidates are requested to visit on www.mgvcl.com\career for regular updates regarding schedule of test and other relevant notifications.
- 29. In case of selection, the candidates have to fulfill the requisite physical fitness standards as per company's rules.
- 30. Applicant who has completed the Task No. :- 07 (i.e. "online payment of Recruitment Fees") of Online Application process shall only be considered for further selection process. Candidates whose online payments were successful shall be considered eligible for further process.
- 31. Interested candidates meeting above criteria may apply "on line" <u>and complete all the tasks</u> <u>as mentioned in online registration portal</u> on <u>or before 14.02.2021 before 06.00 P.M.</u>
- 32. Application received after closing date and time shall not be accepted under any circumstances.
- 33. Candidates are requested to apply, only if they are fulfilling requisite criteria. Since, we are not seeking all the documents at the time of application submission/examination, candidate

has to doubly ensure that they fulfil all the requisite criteria. All the documents of provisionally selected candidates shall be verified at appropriate stage and if they are found not fulfilling any criteria, their candidature shall be cancelled immediately and their shortlisting in selection list shall not be a ground for claiming appointment.

Help Desk

For any query, you may contact on our Help Desk No. <u>0265-2340114</u> which shall be available between 10 am and 6 pm on working days. You may also send an E-mail for your query on **supporthr.mgvcl@gebmail.com**.

Documents to be produced as and when required by the Company i.e. after written/online examination or whenever asked from the applicant.

Attested copy of:

- 1. Online application form along with two recent passport size photographs affixed on the space provided on the application form.
- Resume / Curriculum Vitae.
- 3. School Leaving Certificate
- 4. All Mark sheets of Special LLB or all Marksheets of Five Year Integrated Course in Law, as applicable.
- 5. Degree Certificate.
- 6. Caste Certificate.
- 7. Certificate specifying the percentage equivalent to grades (if applicable).
- 8. In case of Physically Handicapped Candidates, Valid Certificate of Civil Surgeon required. (showing % of Disability).
- 9. Experience Certificates and Relieving Letters.
- 10. Valid Caste (Roster Category) Certificate of Reserved category issued by Competent Authority of Gujarat State.
- 11. In case of SEBC candidates, Valid Non Creamy Layer Certificate issued in Gujarati પરિશિષ્ટ "ક" "/ પરિશિષ્ટ "૪" (ગુજરાતી) by the Competent Authority of Gujarat State.
- 12. NOC from present employer.
- 13. Domicile certificate, if applicable.
- 14. Copy of system generated receipt in case of online payment of application fees.
- 15. In case of Ex. Armed force Personnel, necessary certificate should be attached.
- 16. In case of Dependent of Retired Employee, Relieving Order or Certificate issued to the employee should be attached.
- 17. In case of Widow Applicant, copy of death certificate of the deceased husband should be attached.
- 18. Identification Proof (Voter ID/ Pan Card/Aadhar Card/Driving License etc).
- 19. In case of departmental candidates, copy of appointment order and employee ID card should be attached.
- 20. Residential Address Proof (Electricity Bill/Telephone Bill/Ration Card, etc).
- 21. Any Other Certificate/document applicable.

Note: Whenever documents are called from the candidates, submission is to be made by the candidates within stipulated time, failing which, his/her candidature shall be cancelled for the post.

General Manager (HR)

Normalization

- **1. Purpose:** If test is conducted in batches with different set of questions, there is possibility that the difficulty level may differ and in such an event to have scores of both batches comparable, process Normalization is adopted.
- **2. Process:** Mean and Standard Deviation is ascertained for the Base as well as Targeted Batch. Formula is applied using these figures to the Scores of Targeted Batch and Normalized score is obtained.

The base factors for the calculation are:

- A) Proportion of Deviation
- B) Difference between Target Value and Average Value
- C) Average Value

and the formula used to get Normalized Score is $A \times B + C$.

The elements comprising the above factors are modified to achieve precise results based on of data (Scores of candidates in different Batches) resulting in different methods. These methods are explained in Annexure "A".

3. Assumptions / Pre-requisite: Basic assumption in this process is that scores in both Base Batch and Targeted Batch have Normal Distribution.

The main disadvantage of Normalized **scores** is that they always assume a normal distribution. But if this assumption is not met, the **scores** cannot be interpreted as a standard proportion of the distribution from which they were calculated.

It is said that you need to take at least 30 samples, to be "sure" that you have an exact enough mean and deviation estimates.

It is interesting to note here that, even if a sample is taken from one batch, the size needs to be adequate enough, and then only it can represent approximate distribution of that batch. (Ref : Central Limit Theorem)

The choice of n = 30 for a boundary between small and large samples is a rule of thumb, only. There is a large number of books that quote (around) this value,

for example, Hogg and Tanis' *Probability and Statistical Inference* (7e) says "greater than 25 or 30".

- A. Considering above said **Assumptions / Pre-requisite** Normalization can not be done under following circumstance and the score needs to be left as it is for ranking purpose.
 - In case the size of Base Batch or Target Batch is less than 30
 - In case the test Question Papers are not comparable (i.e. with different subject matter content, different pattern / level)
- B. The distribution of scores is normal. It may be skewed towards right or left to some extent depending upon the overall performance of candidates.

C. Even if Average Score of 2 Batches is same the distribution of Scores may be different. This will reflect the comparative difficulty level of questions administered for different Batches.

D. In the following diagram the B (data plotted in dotted line) represents more difficult Questions used in the Batch as compared to A and C

- E. Annexure "A" enumerates different methods for normalizing scores using different formulas. There is no hard and fast rule for the purpose of selecting the method to be applied, however considering the formulas used, inferences could be drawn as to the circumstances in which they are applied.
- **4. Conclusion:** Considering what has been stated above and also various methods mentioned in annexure "A", In our opinion:
 - a) Normalization cannot be done under following circumstance and the score needs to be left as it is for ranking purpose.
 - In case the size of Base Batch or Target Batch is less than 30.
 - In case the test Question Papers are not comparable (i.e. with different subject matter content, different pattern / level)
 - b) As regards Method B and C:
 - There is a factor "Top 0.1% candidates. If the absolute value of the same is expected to be at least 30, then the batch size needs to be

- minimum 30,000. In view of this these methods are not recommended where batch size is less than 30,000.
- Where the size of batches does not differ significantly, concept of Base Batch can be adopted and therefore Method B will be suitable.
- In other case Method C will be suitable
- c) Method A or D can be used in all other cases however Method A may be preferred where the examination is related with specific domain knowledge whereas Method D would be suitable for General Knowledge. It is desirable that the size of Base Batch and Target Batch is not less than 300.

Annexure A

Method A

- Score Normalization using Mean and Standard Deviation of Base / Standard and Target Batch

$$Xn = (S_2/S_1)*(X-X_{av}) + Y_{av}$$

Where:

Suffix 1 and suffix 2 represent two sets of marks.

S represent standard deviation.

X and X_{av} represent raw score and average score for set 1.

Y and Y_{av} represent raw score and average score for set 2.

And Xn = Normalized score.

Supposing set 1 is to be scaled against set 2 (which is declared as standard)

In this method there are following 3 factors:

- A) Ratio of SD of Base / Standard Batch to SD of Targeted Batch
- B) Difference of Score of Candidates and Average Score of the Target Batch
- C) Average Score of Base / Standard Batch Normalized Score = A x B + C

Batch with maximum average with minimum 70% of the overall average attendance is considered as the Base / Standard Batch.

Method B

$$\widehat{M}_{ij} = \frac{\overline{M}_t^g - M_q^g}{\overline{M}_{ti} - M_{iq}} x (M_{ij} - M_{iq}) + M_q^{gm}$$

Where,

 $\widehat{M}_{ij} = Normalized \ marks \ of \ j^{th} \ candidate \ in \ i^{th} shift \ (up \ to \ 5 \ decimal \ places)$ $\overline{M}_t^g = Average \ marks \ of \ top \ 0.1\% \ candidates \ considering \ all \ shifts$ $M_q^g = Sum \ of \ mean \ and \ Standard \ Deviation \ marks \ of \ candidates$ in the exam considering all batches

 $\overline{M}_{ti} =$ Average marks of top 0.1% candidates in i^{th} shift $M_{iq} =$ Sum of mean and Standard Deviation of i^{th} shift $M_{ij} =$ Raw / Scaled Marks obtained by j^{th} candidate in i^{th} shift

 $M_q^{gm} = Sum \ of \ mean \ marks \ of \ candidates \ (in the shift having \ max. \ mean)$ and $Standard \ Deviation \ of \ candidates \ considering \ all \ batches$

1. In this case additional elements like Average and Standard Deviation of top 0.1% of overall candidates as well as that of targeted batch are brought in the picture.

- 2. By using Proportion of difference (Average score of Top 0.1% candidates minus Average+ SD of all candidates' score) for all shifts to targeted shift the purpose to normalize the data more precisely is achieved if there is significant variation in marks scored by top 0.1% candidates in different batches.
- 3. Concept of Base / Standard and Target Batch is maintained.
- 4. Since ratio as indicated in 2 is used as one of the factor for the purpose of normalization of candidate's score, instead of difference between score of the candidate and average score of the Base Batch, difference between score of the candidate and average + SD of score of the Base Batch is taken.
- 5. Having taken proportionate difference as stated above Average + SD of score for all batches is added to it. Here SD is also added because while calculating proportionate difference SD is also deducted from candidate's score.

Method C

$$\widehat{M}_{ij} = \frac{\overline{M}_t^g - M_q^g}{\overline{M}_{ti} - M_{iq}} x (M_{ij} - M_{iq}) + M_q^g$$

Where,

 $\widehat{M}_{ij} = Normalized\ marks\ of\ j^{th}\ candidate\ in\ i^{th}shift\ (up\ to\ 5\ decimal\ places)$ $\overline{M}_t^{\ g} = Average\ marks\ of\ top\ 0.1\%\ candidates\ considering\ all\ shifts$ $M_q^{\ g} = Sum\ of\ mean\ and\ Standard\ Deviation\ marks\ of\ candidates$ in the exam considering\ all\ batches

 $ar{M}_{ti} = Average \ marks \ of \ top \ 0.1\% \ candidates \ in \ i^{th} shift$ $M_{iq} = Sum \ of \ mean \ and \ Standard \ Deviation \ of \ i^{th} shift$ $M_{ij} = Raw \ / \ Scaled \ Marks \ obtained \ by \ j^{th} \ candidate \ in \ i^{th} shift$

This method is similar to Method B except change in "Factor C" i.e. instead of "Sum of mean marks of candidates (in the shift having max. mean) and Standard Deviation of candidates considering all batches", "Sum of mean and Standard Deviation marks of candidates in the exam considering all batches" is considered.

Therefore, this method is appropriate where all Batches are equally important or unique and no Batch can be taken as a Base / Standard Batch.

$Method\ D\ -\ {\it Using\ Equi-Percentile}$

In this method Batch-wise Percentile Rank of Candidate is calculated as per the above formula and thereafter All data is merged for further process of short-listing.

Once the percentiles are calculated, the batch having the most number of candidates appeared is considered as Base Batch.

If Equated Score is required to be displayed, instead of Percentile Rank, before merging data of all batches the same is calculated using the following formula. However this does change Merit Order as prepared based on Percentile Rank of Candidate.

$$Y = Y1 + \frac{Y2 - Y1}{(X2 - X1)}x(X - X1)$$

Where:

Y = Equated Score rounded up to 2 decimal places

Y1 = Marks corresponding to immediate lower percentile form Batch II

Y2 = Marks corresponding to immediate upper percentile form Batch II

X1 = Immediate lower percentile form Batch II

X2 = Immediate upper percentile form Batch II

 \mathbf{X} = Percentile of the Candidate of the respective Batch

======