

Government of Telangana
(Women Development and Child Welfare Department)
District Society of the T.S. Society for Protection and Empowerment of Women Children,
Hyderabad District
::Paper Notification::

No. 1232/E/2010

dt.31-07-2021


District society of the T.S. Society for protection and Empowerment of Women and Children, Hyderabad District, invites application from eligible persons for the following post on purely contract basis.

S.No	Name of the post	Type of recruitment	No. of vacant Post	Qualification	Age	salary/ remuneration
01	02	03	04	05	06	07
01	District Child Protection Officer	Contractual	01 post	1. Master of Social Work (MSW) / Masters Degree in Psychology/M.Sc Home science/Master of Sociology from recognized university. Should have secured at least 50% of marks and 40% for the candidates belong to SC, ST & Physically challenged. 2. Should have atleast 5 years' experience and knowledge of working on child protection issues including 1 year at a Program coordination level. 3. Should have good rapport/partnership with the NGOs/ govt. departments in the district who are working on child related issues. 4. Should have demonstrable commitment to child concerns and communication skills both written & oral and ability to pursue the matters with all concerned. 5. Ability to work on a computer and capable of using MS-Office package (MSWord and Excel) and also capable of using internet	25 to 35 years as on 01-07-2021	Rs. 33,250/-
02	Social worker Female	Contractual	01 post	1. Post graduate in Social Work/Sociology from recognized university 2. Should have at least 50% marks and 40% for the candidates belong to SC, ST & Physically challenged. 3. Should have at least 3 years experience and knowledge of working on child protection issues including 2 years of working with children in conflict with law. Experience of working with Police Dept on child related issues will be an added advantage. 4. Should have good rapport with the NGOs/Police / Govt. Departments in the district who are working with children in conflict with law. 5. Should have demonstrable Commitment to child concerns. Should have written & oral communication skills (ability to write and speak fluently English and Telugu). Ability to write case reports. {submit copies of the reports}	25 to 35 years as on 01-07-2021	Rs. 14,000/-
03	Outreach worker	Contractual	01 post	(a) Should have a Bachelors Degree (preferably in Social work, child development) from recognized university. (b) Should have at least 3 years experience and knowledge of working on women/child protection issues at the community level. Experience of working with WDCW Dept.. on child related issues will be an added advantage (c) Should have good rapport with the NGOs who are working with children at the grass-root level /Anganwadis of the WDCW Department in the district. (d) Should have written & oral communication skills. Ability to write case reports. (e) Ability to work on a computer and capable is using MSWord.	25 to 35 years as on 01-07-2021	Rs. 8,000/-

The eligible criteria and prescribed application form for the posts announced can log on to <http://wcdw.tg.nic.in> and submit the filled in applications at O/o the District Welfare Officer, WCD&SC, Hyderabad Collectorate Complex, old building 1st floor, Abids Chirag Lane, Hyderabad – 500001.

- Availability of application forms on the website from – 06-08-2021
- Last date for receipt of applications – 20-08-2021

Note: This office reserves all rights to cancel this notification without assigning any reasons.


District Welfare Officer,
WCD&SC Hyderabad

Application Form

Position Applied For: _____

[1] PERSONAL INFORMATION:

Name _____

Residential Address: _____

Phone Number: _____ Mobile Number: _____

Email id: _____

Sex: Female Male

Date of Birth:

--	--	--	--	--	--

Age as on 01-07-2021:

Disability, if any:

Have you been charge-sheeted, convicted of or pleaded guilty to an offence?
Yes _____ No _____

If yes particulars thereof and present status: _____

Have you been associated with any organization that has been blacklisted OR has been proved of financial fraud ? Yes _____ No _____

If yes, please explain:

What date are you available to start work? _____

[2] EDUCATION INFORMATION: Please give details of your education track record (from high school to PG)

Sl. No.	Qualifications (Degree/PG) with specialization	Name of the College/University	Degree	Period (from -to)	% of Marks scored

Highlight Trainings you have attended (list only the trainings that are related to women & child protection)

Topic of Training	Training organized by - venue	Duration of the training

[3] EMPLOYMENT HISTORY : [Give details of the last 3 postings]

Name of the Organisation	Position held / Designation	Period (from-to)	Address Phone: Email:	Job Responsibilities	Last Salary drawn	Reasons for Leaving

Total no. of years employment experience _____

Work experience in collaboration with NGO/Govt.. depts./agencies if any

Position held / Designation	Name of the Project /Program	Name of the Organisation / Dept../Agency partnered with.	Duration of such collaboration/partnership

May We Contact Your Present Employer? Yes _____ No _____

Computer Skills: How do you rate yourself.

Skill in using the computer	Excellent/ Good / Average /No experience
Skill in using the MS-Word, MS-Excel & Power point.	Excellent/ Good / Average /No experience
Skill in using the using the internet	Excellent/ Good / Average /No experience

Skills and Competencies you have that would benefit the program here:

i. _____

ii. _____

iii. _____

Your Achievements in the area of women and child protection: _____

Awards/Citations received: _____

References: (Please give details of two references)

(1) Name/Title Address & Phone no: _____

Relationship with referee: _____

(2) Name/Title Address & Phone no: _____

Relationship with referee: _____

I certify that the information furnished by me in this application is true and complete. I understand that false information may be grounds for not hiring me or for immediate termination of employment at any point in the future if I am hired. I authorize the verification of any or all information listed above (including the enclosed documents).

Signature _____

Date _____