

**RANCHI COLLEGE, RANCHI [A Constituent-
Autonomous College of .Ranchi University]
Ph. 0651-223803, 2233809**

ABOUT THE COLLEGE:

Since its inception in 1926 as a Government College, Ranch' College, Ranchi; has been the Premier College of Jharkhand. At present Ranchi College, Ranchi, is NAAC accredited and has been granted Autonomous Status by the UGC.

It offers Conventional as well as Modern Courses up to Post-Graduate level. The College has 9000 Students, 110 Qualified and committed Teachers and 85 Nonteaching Staff.

GOAL AND OBJECTIVES OF THE COLLEGE:

1. To impart value-based Higher Education to the Students belonging to all sections of the Society including underprivileged SCs, STs, OBCs, with a special emphasis on Women Education.
2. To provide Quality Education at the minimum possible fee.
3. To encourage Students to inculcate Scientific Temper and Civic Responsibility.
4. To provide facilities for extracurricular activities.
5. To ensure Overall Personality Development of Students.
6. To. provide Vocational Courses/Training so as to make Students Competent for Jobs.
7. To ensure Maximum Campus Selection for Job.
8. To organize Seminar, Workshop and Research- Oriented programmes.

**PROSPECTUS-CUM- ADMISSION BROCHURE FOR ONE YEAR CERTIFICATE
COURSE IN AMANAT SURVEY.**

AMANAT SURVEY

Aim and Objective of the Course:

The aim of the Course is to provide the Students with comprehensive Knowledge of land measurement: To familiarize the Students with village / cadastral maps:
To equip them with the knowledge of area calculation, map preparation for detail land map plan.

The Course aims precisely at producing Quality Surveyors in Jharkhand who can fill in the void created by the retirement of First generation of Amin's / Surveyors.

This Course has been specially designed for providing self-employment opportunity for the Certificate Holders.

Time Frame :

The Duration of this Course will be of One Year duration. There shall be Two (2) theory papers of 75 Marks each and Two (2) Practical Papers and One Project Work Carrying 50 marks.

Course Intake and Fee Structure :

There are 30 seats in the Amanat Survey Course. A Course Fee Rs.15,000 per year for General and BC-2 category and Rs. 14,000/- for ST/SC and BC-1 Category Candidates will be charged.

Students will have to pay Annual Charges and Examination Fee as per the Rules of the College at the Time of Admission.

Eligibility for Admission :

Candidates with 10 +2/ Intermediate in Science or Arts having at least 45 percent marks are eligible for Admission to the Course.

Student pursuing Bachelor (Science & Arts) Course are also eligible for this Course

NB. - Candidates having Geography as a Subject at Plus Two Level shall be given Preference.

Admission Procedure :

Admission to this Course will be on the basis of Marks obtained at Plus Two Level.

Statutory Reservation for Scheduled Tribes, Scheduled Castes and BC-1 and BC- 2 Candidates will be applicable as per Jharkhand Government Reservation policy and notified by Ranchi University, Ranchi.

Application Forms:

Application Form for the Course will be available at the Department on a cash payment of Rs. 150/- for General and BC-2 Category and Rs.100/- for ST/SC and BC-I Category Candidates.

Duly filled in Application Form may be sent/ submitted to PG Department of Geography, Ranch' College, Ranch' on or before last date of submission of Admission Form.

Examination:

There shall be One Annual Examination at the end of the course.
However Department can arrange periodic test.

PART -I

FIRST YEAR

THEORY PAPER - I	FULL MARKS
Historical Background of Survey	75
THEORY PAPER - I Surveying and Maps	75
PRACTICAL PAPER - I Surveying	50
PRACTICAL PAPER - II Settlement Survey	50
PROJECT WORK - I Cadastral Map Preparation	50