

Women and Child Development Corporation, Bihar

(Social Welfare Department)

Daroga Rai Path, Road No-02, R. Block,

Patna- 800001

e-mail- support.wdc@bihar.gov.in, Ph : - 0612 – 2506078/2506068

web -<http://www.wdc.bih.nic.in>

Vacancy Notice No.04/2022-23

The Women and Child Development Corporation (WCDC), Bihar invites application from eligible women applicants only for recruitment on contract basis against the following vacancies.

Invite application from eligible Candidate for the following posts:-

Sl. No	Post	No. of Vacancy	Category
1	Counsellors	213	UR-84 EWS-21 BC- 26, EBC-38 SC-35, ST-03, BC(women)-6

For the details regarding eligibility criteria, terms & conditions candidates may log into the website <https://wdc.bih.nic.in/Careers.aspx> from 19th May 2022 onwards. The selection shall be done through a 3 stage process involving written /computer based test , group discussion and interview.

Online application and the enclosures can be uploaded using the same link. Last date for receiving application is till 07th June 2022, 12 Noon.

Project Director

Women and Child Development Corporation, Bihar

(Social Welfare Department)

Daroga Rai Path, Road No-02, R. Block,

Patna- 800001

e-mail- support.wdc@bihar.gov.in, Ph : - 0612 – 2506078/2506068

web -<http://www.wdc.bih.nic.in>

Vacancy Notice 04/2022-23

Women and Child Development corporation (WCDC), Bihar is a registered Organization under Societies Registration Act, 1860. It is working under the Department of Social Welfare, Government of Bihar and is the nodal agency for implementing women and child development programmes of the State. It is working for Social, Economic and Political empowerment of women and children through various policies and programmes. Under its flagship program “Mukhyamantri Nari Shakti Yojna”, WCDC engages in creating awareness related to various acts & laws, mainstreaming gender concerns, providing institutional and legal support for enabling the needy women and children to develop to their full potential. To achieve the same WCDC is going to establish counseling centers in circle police station/ police station for immediate relief & support to victims of gender based violence.

Invite application from eligible Candidate for the following posts:-

Sl. No	Post	No. of Vacancy	Category	Qualification, and Salary
1	Counsellors	213	UR-84 EWS-21 BC- 26, EBC-38 SC-35, ST-03, BC(women)-6	Essential Qualification She must possess Bachelor degree in Psychology/Sociology/Law Degree in law (BA LLB) will be given preference Essential Experience Minimum 2 years work experience with govt./non-govt. organization in relevant field. Salary : 15000/ month. (Subject to Revision) EPF as per Govt. norms

Notes for Applicants

1. Official website [web//www.wdc.bih.nic.in](http://www.wdc.bih.nic.in) can be visited to apply and for other details.
2. Applications will be accepted only through online mode.
3. Last date for receiving application is 12 Noon, 07th June 2022 Applications beyond this date & time will not be accepted.
4. Candidates are requested to check the websites periodically for updates and other announcements.

5. The latest Reservation Policy of the Government of Bihar shall be applicable for this recruitment. Only eligible candidates as per the required eligibility criteria will be called for participating in further stages of recruitment.
6. Reservation benefits will be available only to the applicants who have domicile of Bihar.
7. Age limitation for UR/EWS/BC/EBC/BC (female) is 40 years and for SC/ST- 42 years .
- 8. All the positions are reserved for women only.**
9. Provision of 4% horizontal reservation has been made for the differently able candidates. No separate reservation will be applicable, but the category to which the selected disabled are related, will be adjusted in the same category. For the disabled candidate, an additional relaxation of 10 years will be given in the age limit. This reservation shall be applicable for the residents of Bihar only.
10. 2% horizontal reservation for the granddaughter of freedom fighters will be applicable on the reservation. In case the selected candidate belong to the unreserved category, then they shall be selected against the last 2 positions of the said category. The same process shall be followed in case the candidates belong to the reserved category.
11. WCDC reserves the right to shortlist candidates based on qualification and relevant experience.
12. The selection shall be done through a 3 stage process, which includes written / computer based test, Group Discussion and interview. The weightage of written/ computer based test shall be 60%, group discussion shall be 10% and for interview shall be 30%.
13. The required supporting documents/mark sheet/certificates/ID Proof/cast certificate shall be brought during the time of interview in form of photocopy & original. The original will be returned back immediately after verification.
14. WCDC reserves the right to cancel this recruitment process, fully or partially, at any stage at its discretion.
15. Positions under WCDC are offered on contract basis for 3-5 years. There would be a probation period of (06) six months.
16. Renewal of contract would be annually, subject to the performance of the employee.
17. The contractually engaged staff shall have no legal claim to regular absorption either during or after the period of contract.
18. The final appointment will be based on the decision of the selection committee constituted for the purpose.

Project Director