

ELECTION COMMISSION OF INDIA

NIRVACHAN SADAN, ASHOKA ROAD, NEW DELHI-110001.

No. ECI/PN/51/2014

Dated: 25th October, 2014

PRESS NOTE

Subject: Schedule for General Elections to the Legislative Assemblies of Jharkhand and Jammu & Kashmir.

The terms of the Legislative Assemblies of Jharkhand and Jammu & Kashmir are normally due to expire as follows:

Jharkhand	:	03.01.2015
Jammu & Kashmir	:	19.01.2015

By virtue of its powers, duties and functions under Article 324 read with Article 172(1) of the Constitution of India and Section 15 of Representation of the People Act, 1951, the Commission is required to hold elections to constitute the new Legislative Assembly in the State of Jharkhand before expiry of its present term.

Likewise by virtue of its powers, duties and functions under Section 138 read with Section 52 (1) of the Constitution of Jammu and Kashmir, and the decision of the Hon'ble Supreme Court in Special Reference No.1 of 2002 [AIR 2003 SC 87, (2002) 8 SCC 237], and Section 27 of the Jammu and Kashmir Representation of the People Act, 1957, the Commission is under a constitutional mandate to hold general election to constitute the new Legislative Assembly in the State of Jammu & Kashmir before 19-01-14.

(1) Assembly Constituencies

The total number of Assembly Constituencies in the States of Jharkhand and Jammu & Kashmir and seats reserved for the Scheduled Castes and the Scheduled Tribes, as determined by the second schedule to the representation of the People Act, 1950 and the by the State Delimitation Commission under the Jammu & Kashmir People Act, 1957 are as under: -

States	Total No. of Assembly Constituencies	Reserved for SCs	Reserved for STs
Jharkhand	81	09	28
Jammu & Kashmir	87	07	--

(2) Electoral Rolls

The Electoral Rolls of all the Assembly Constituencies in the State of Jharkhand revised with reference to 1.1.2014 as the qualifying date have been finally published on 31.07.2014. After special Summary Revision, Photo Electoral Rolls of all existing Assembly Constituencies of Jammu and Kashmir w.r.t 01.10.2014 as the qualifying date have also been finally published on 15.10.2014. The number of electors in the States are as under:

States	Total No. of Electors
Jharkhand	20744776
Jammu & Kashmir	7225559

(3) Photo Electoral Rolls

Photo electoral rolls will be used during the forthcoming general elections in both the states and photo percentages in Photo Electoral Rolls of these States are as follows:-

States	Percentage of Photo Electoral Rolls
Jharkhand	99.79
Jammu & Kashmir	94.2

(4) Electors Photo Identity Cards (EPIC)

Identification of the voters at the polling booth at the time of poll shall be mandatory. Electors who have been provided with EPIC shall be identified through EPIC. Presently, the EPIC coverage in the State is as under:-

States	Percentage of EPIC
Jharkhand	99.06
Jammu & Kashmir	91

All the residual electors are advised to obtain their Elector Photo Identity Cards from the Electoral Registration Officers of their Assembly Constituencies urgently.

In order to ensure that no voter is deprived of his/her franchise, if his/her name figures in the Electoral Rolls, separate instructions will be issued to allow additional documents for identification of voters, if needed.

(5) Polling Stations

Polling Stations in the poll going States as on the date of final publication of electoral rolls are as follows:

States	No. of Polling Stations
Jharkhand	24648
Jammu & Kashmir	10015

For the facility of physically challenged persons, instructions have been issued to ensure that all polling stations as far as practicable, are located at ground floor and ramps are provided. Facilitation shall also be provided for locating electors' names in a polling station or a group of polling stations through help lines and facilitation centers.

(6) Basic Minimum Facilities (BMF) at Polling Stations

The Commission has issued instructions to the Chief Electoral Officers of all States to ensure that Polling Stations are equipped with Basic Minimum Facilities (BMF) like drinking water, shed, toilet, ramp for the physically challenged voters and a standard voting compartment etc.

(7) Polling Parties and Randomization

Polling parties shall be formed randomly, through special application software. Three-stage randomization will be adopted. First, from a wider district database of eligible officials, a shortlist of a minimum 120% of the required numbers will be randomly picked up. This group will be trained for polling duties. In the second stage, from this trained manpower, actual polling parties as required shall be formed by random selection software in the presence of General Observers. In the third randomization, the polling stations will be allocated randomly just before the polling party's departure. There shall be such randomization for Police Constables and Home guards also, who are deployed at the polling stations on the poll day.

(8) Electronic Voting Machines (EVMs)

The poll in these States will be conducted at all polling stations using EVMs. The Commission has already made arrangements to ensure availability of adequate number of EVMs for the smooth conduct of elections. The Commission has issued a new set of instructions with regard to the First Level Check of EVMs, that will be used in the poll in these States. A two-stage randomization of EVMs will be made. In the first stage, all the EVMs stored in the district storage centre will be randomized by the District Election Officer (DEO) in the presence of the representatives of the

recognized political parties for allocation assembly constituency-wise. EVMs will be prepared and set for elections after finalization of the contesting candidates. At this stage also, candidates or their agents/representatives will be allowed to check and satisfy themselves in every manner about the functionality of the EVMs. After the EVMs in a constituency are prepared for the poll by the Returning Officer and the ballot units are fitted with ballot papers, then the EVMs will again be randomized to decide the actual polling stations in which they will be ultimately used. The Second Stage randomization will be done in the presence of Observers, Candidates or their Election Agents.

(9) None of the Above (NOTA) Option in EVMs

In its judgment dated 27th September, 2013 in Writ Petition (C) No. 161 of 2004, the Supreme Court has directed that there should be a “None of the Above” (NOTA) option on the ballot papers and EVMs. The Court has directed that the Commission should implement it ‘either in a phased manner or at a time with the assistance of Government of India’.

On the Balloting Unit, below the name of the last candidate, there will now be a button for NOTA option so that electors who do not want to vote for any of the candidates can exercise their option by pressing the button against NOTA.

The Commission is taking steps to bring this to the knowledge of voters and all other stakeholders and to train all field level officials including the polling personnel about the NOTA option.

(10) Affidavits of candidates – all columns to be filled in

In pursuance of the judgment dated 13th September, 2013 passed by the Supreme Court in Writ Petition (C) No. 121 of 2008, which among other things makes it obligatory for the Returning Officer “to check whether the information required is fully furnished at the time of filing of affidavit with the nomination paper”, the Commission has issued instructions that in the affidavit to be filed along with the nomination paper, candidates are required to fill up all columns. If any column in the affidavit is left blank, the Returning Officer will issue a notice to the candidate to file the affidavit with all columns filled in. After such notice, if a candidate fails to file affidavit complete in all respects, the nomination paper will be liable to be rejected at the time of scrutiny. The Chief Electoral Officers have been directed to brief all Returning Officers about the judgment of the Supreme Court and the Commission’s instructions.

(11) Communication plan

The Commission attaches great importance to preparation and implementation of a perfect communication plan at the district/constituency level for the smooth conduct of elections and to enable concurrent intervention and mid course correction on the poll day. For the said purpose, the Commission has directed the Chief Electoral Officers of the polling going states to coordinate with the officers of Telecommunication Department in the State headquarters, BSNL authorities, the representatives of other leading service providers in the States so that network status in the States is assessed and communication shadow areas be identified. The CEOs have also been advised to ensure best communication plan in their States.

(12) Videography

All critical events will be video-graphed. District Election Officers will arrange sufficient number of video and digital cameras and camera teams for the purpose. The events for videography will include filing of nominations, scrutiny thereof and allotment of symbols, First Level Checking, preparations and storage of Electronic Voting Machines, important public meetings, processions etc. during campaign, process of dispatching of postal ballot papers, polling process in identified vulnerable polling stations, storage of polled EVMs, counting of votes etc. Webcasting, Videography and Digital cameras will also be deployed inside polling booths wherever needed. CDs of video recordings will be available on payment to anyone who wishes to obtain a copy of the same.

(13) Law and Order and Deployment of Forces

Conduct of elections involves elaborate security management. It includes ensuring the security of polling personnel, security at the polling stations, security of polling materials and also the overall security of the election process. Central Armed Police Forces (CAPFs) are deployed for area domination prior to poll in order to build confidence in the minds of voters specially vulnerable voters viz. weaker section, minorities etc. Keeping all this in mind, the very designing of the poll schedule, and sequencing of multi-phase elections and choice of constituencies for each phase had to follow the logic of force availability and force management.

The Commission has taken various measures to ensure free and fair elections by creating an atmosphere in which each elector is able to access the polling station without being obstructed or being unduly influenced/intimidated by anybody.

Based on the assessment of the ground situation, Central Armed Police Forces (CAPF) and State Armed Police (SAP) drawn from other States will be deployed during these elections. The CAPF and SAP will be used generally for safeguarding the polling stations and for providing security to the electors and polling personnel at the polling stations on the poll day. Besides, these forces will be used for securing the strong rooms where the EVMs are stored and for securing the counting centers and for other purposes, as required.

The Commission has been issuing instructions from time to time with regard to the advance preventive measures to be taken by the District Magistrates and Police authorities to maintain the Law & Order and to create atmosphere conducive for the conduct of free and fair elections. The Commission will be constantly monitoring the ground situation closely and will take appropriate measures to ensure peaceful, free and fair polls in these States.

(14) Protection to SC/ST Electors

As per Section 3 (1) (vii) of the Scheduled Castes and Scheduled Tribes (Prevention of Atrocities) Act, 1989, whoever, not being a member of a Scheduled Caste or Scheduled Tribe, forces or intimidates a member of a Scheduled Caste or a Scheduled Tribe not to vote or to vote for a particular candidate or to vote in a manner other than that provided by law shall be punishable with imprisonment for a term which shall not be less than six months but which may extend to five years and with fine. The Commission has asked the State Governments to bring these provisions to the notice of all concerned for prompt action.

(15) General Observers

The Commission will deploy General Observers in adequate number to ensure smooth conduct of elections. The Observers will be asked to keep a close watch on every stage of the electoral process to ensure free and fair elections. Their names, addresses within the district/constituency and their telephone numbers will be publicized in local newspapers so that the general public can quickly approach them for any grievance redressal. The Observers will be given a detailed briefing by the Commission before their deployment. Commission may also deploy Police Observers to keep a close watch on law & order situation.

(16) Election Expenditure Monitoring

Comprehensive instructions for the purpose of effective monitoring of the election expenditure of the candidates have been issued, which include formation of flying squads, static surveillance Teams, video surveillance Teams, involvement of

Investigation Directorates of Income Tax Deptt. etc. State Excise Departments and police authorities have been asked to monitor production, distribution, sale and storage of liquor and other intoxicants during the election process.

For greater transparency and for ease of monitoring of Election Expenses, Candidates would be required to open a separate bank account and incur their election expenses from that very account. The Investigation Directorate of Income Tax Dept. has been asked to open Air Intelligence unit in the airports of these states and also to gather intelligence and take necessary action against movement of large sum of money in these states.

Expenditure Observers and Assistant Exp. Observers from Central Government are being appointed to keep close watch on election expenditure of the candidates. Control room and Complaint Monitoring Centre with 24 hours toll free numbers shall be operative during the entire election process. Banks and financial intelligence units of Government of India have been asked to forward suspicious cash withdrawal reports to the election officials.

All candidates must ensure that they file their affidavits in the revised format (Form 26 for Jharkhand and Form 2D for Jammu & Kashmir elections) only. The revised format is available on the ECI website and in Returning Officer's handbook.

(17) Paid News

To deal with the issue of 'Paid News', a mechanism has been laid out with three tier of Media certification and Monitoring Committees (MCMC) at District, State and ECI level. Revised comprehensive instructions on 'Paid News' are available on the Commission's Website.

Necessary instructions have been issued to the CEOs of the poll going states to ensure briefing of political parties and Media in the districts about 'Paid News' and the mechanism to check 'Paid News'. The MCMCs of all states have been trained to do their job.

(18) Police Observers

The Commission may deploy IPS officers as Police Observers at district level, in the poll going States depending upon the need and sensitivity. They will monitor all activities relating to force deployment, law and order situation and co-ordinate between civil and Police administration to ensure free and fair election.

(19) Micro Observers

In addition to General Observers, the Commission will also deploy Micro Observers to observe the poll proceedings in the polling stations on the poll day in selected critical polling stations. They will be chosen from Central Government/Central PSUs officials. Micro-Observers will observe the proceedings at the polling stations on the poll day right from the mock poll to the completion of poll and the process of sealing of EVMs and other documents to ensure that all instructions of the Commission are complied with by the Polling Parties and the Polling Agents. They will report to the General Observers directly about any vitiation of the poll proceedings in their allotted polling stations.

(20) Systematic Voters' Education and Electoral Participation (SVEEP)

Comprehensive measures for voters' education were taken up during the Special Roll Revision process in the poll going states. These measures will continue during the electoral process. Chief Electoral Officers of the poll-going states have been directed to ensure wide dissemination of election related information and also for carrying out Voter Education campaigns as well as adequate facilitation measures for ensuing wider participation of people in polling.

Model polling stations will also be set up in identified districts. Voter-helplines, Voters' Facilitation Centres, web and SMS based search facilities are active for assistance of voters. There are special facilities in place for those, who are physically challenged or have special needs.

(21) Conduct of Officials

The Commission expects all officials engaged in the conduct of elections to discharge their duties in an impartial manner without any fear or favour. They are deemed to be on deputation to the Commission and shall be subject to its control, supervision and discipline. The conduct of all Government officials who have been entrusted with election related responsibilities and duties would remain under constant scrutiny of the Commission and strict action shall be taken against those officials who are found wanting on any account.

The Commission has already given instructions that no election related official or Police officer of the rank of Inspector and above shall be allowed to continue in his home district. Besides, instructions have also been issued that election related officials including police officials of Inspector level & above who have completed three years in a district during last four years should be transferred out of that district. Police officers of the rank of Sub Inspectors who have completed three years in a

Sub Division/Assembly Constituency or are posted in their home sub division/assembly constituency shall be transferred out of that Sub Division and the Assembly Constituency.

The Commission has also instructed the State Governments not to associate any officer with the electoral process against whom charges have been framed in a court of law in any case.

(22) District Election Plan

The District Election Officers have been asked to prepare a comprehensive district election plan in consultation with SPs and Sector Officers including the route plan and communication plan for conduct of elections. These plans will be vetted by the Observers taking into account vulnerability mapping exercise and mapping of critical polling station in accordance with Election Commission of India's extant instructions.

(23) Model Code of Conduct

The Model Code of Conduct comes into effect immediately from now onwards. All the provisions of the Model Code will apply to the whole of poll going States and will be applicable to all candidates, political parties, the State Governments of Jharkhand & Jammu & Kashmir. The Model Code of Conduct shall be applicable to the Union Govt. for the States concerned.

The Commission has made elaborate arrangements for ensuring the effective implementation of the MCC Guidelines Any violations of these Guidelines would be strictly dealt with and the Commission re-emphasizes that the instructions issued in this regard from time to time should be read and understood by all Political Parties, contesting candidates and their agents/representatives, to avoid any misgivings or lack of information or understanding/interpretation.

(24) Photo Voter Slips

To facilitate the voters to know where he/she is enrolled as a voter at a particular polling station and what is his/her serial number in the Electoral roll, the Commission has directed that voter slip along with Photo (wherever present in the roll) will be distributed to all enrolled voters by the District Election Officer. It has also been directed that the said voter slip should be in the languages in which electoral roll is published for that Assembly Constituency.

(25) Complaint redressal mechanism – Call Center and Website based

The poll going States shall have a complaint redressal mechanism based on website and call center. The number of call center is 1950, which is a toll free number. The URL of the complaint registration website will be announced for each State by the respective Chief Electoral Officer separately. Complaints can be registered by making calls to the toll free call center numbers or on the web site. Action will be taken within time limit on all complaints. Complainants will also be informed of the action taken by SMS and by the call center. Complainants can also see the details of the action taken on their complaints on the website.

(26) Schedules of Election

The Commission has prepared the Schedules for holding General Elections to the Legislative Assemblies of Jharkhand, Jammu & Kashmir after taking into consideration all relevant aspects, like the Post Flood Situation & Climatic conditions including Snowfall in the State of Jammu and Kashmir and factors like Academic Calendars, Festivals, prevailing law and order situation in the States, availability of Central Police Forces, time needed for movement, transportation and timely deployment of forces, and assessment of other ground realities for both Jharkhand and Jammu & Kashmir.

The Commission after considering all relevant aspects has decided to recommend to the Governors of the States, to issue notifications for the General Elections to the Legislative Assemblies of the states of Jharkhand under the relevant provisions of the Representation of the People Act, 1951 and under section 138 read with section 52(1) of the Constitution of Jammu and Kashmir.

The Election Schedule for general election to the Legislative Assembly of Jharkhand is appended at **Annexure '1-A'**.

The Election Schedule for general election to the Legislative Assembly of Jammu and Kashmir is appended at **Annexure '1-B'**.

25/10/14
(SUMIT MUKHERJEE)
SECRETARY

Schedule**A: Schedule for General Elections to the Legislative Assembly of Jharkhand**

Poll Events	Phase-I	Phase-II	Phase-III	Phase-IV	Phase-V
Date of Issue of Notification	29.10.2014 (Wednesday)	07.11.2014 (Friday)	14.11.2014 (Friday)	19.11.2014 (Wednesday)	26.11.2014 (Wednesday)
Last date of making nomination	05.11.2014 (Wednesday)	14.11.2014 (Friday)	21.11.2014 (Friday)	26.11.2014 (Wednesday)	03.12.2014 (Wednesday)
Date of Scrutiny	07.11.2014 (Friday)	15.11.2014 (Saturday)	22.11.2014 (Saturday)	27.11.2014 (Thursday)	04.12.2014 (Thursday)
Last date of withdrawal	10.11.2014 (Monday)	17.11.2014 (Monday)	24.11.2014 (Monday)	29.11.2014 (Saturday)	06.12.2014 (Saturday)
Date of Poll	25.11.2014 (Tuesday)	02.12.2014 (Tuesday)	09.12.2014 (Tuesday)	14.12.2014 (Sunday)	20.12.2014 (Saturday)
Date of Counting	23.12.2014 (Tuesday)	23.12.2014 (Tuesday)	23.12.2014 (Tuesday)	23.12.2014 (Tuesday)	23.12.2014 (Tuesday)
Date of completion	29.12.2014 (Monday)	29.12.2014 (Monday)	29.12.2014 (Monday)	29.12.2014 (Monday)	29.12.2014 (Monday)

*Details of Acs going to poll during the phases enclosed.

**List of 13 (Thirteen) Assembly Constituencies going to polls in Phase-I
as per Annexure 1-A**

Jharkhand Phase - I	
ASSEMBLY CONSTITUENCY NO.	ASSEMBLY CONSTITUENCY NAME
27	CHATRA (SC)
68	GUMLA (ST)
69	BISHUNPUR (ST)
72	LOHARDAGA (ST)
73	MANIKA (ST)
74	LATEHAR (SC)
75	PANKI
76	DALTONGANJ
77	BISHRAMPUR
78	CHHATARPUR (SC)
79	HUSSAINABAD
80	GARHWA
81	BHAWANATHPUR

List of 20 (Twenty) Assembly Constituencies going to polls in Phase-II as per Annexure 1-A

Jharkhand Phase - II	
ASSEMBLY CONSTITUENCY NO.	ASSEMBLY CONSTITUENCY NAME
44	BAHARAGORA
45	GHATSILA (ST)
46	POTKA (ST)
47	JUGSALAI (SC)
48	JAMSHEDPUR EAST
49	JAMSHEDPUR WEST
51	SERAIKELLA (ST)
52	CHAIBASA (ST)
53	MAJHGAON (ST)
54	JAGANATHPUR (ST)
55	MANOHARPUR (ST)
56	CHAKRADHARPUR(ST)
57	KHARSAWAN (ST)
58	TAMAR (ST)
59	TORPA (ST)
60	KHUNTI (ST)
66	MANDAR (ST)
67	SISAI (ST)
70	SIMDEGA (ST)
71	KOLEBIRA (ST)

**List of 17 (Seventeen) Assembly Constituencies going to polls in Phase-I
as per Annexure 1-A**

Jharkhand Phase - III	
ASSEMBLY CONSTITUENCY NO.	ASSEMBLY CONSTITUENCY NAME
19	KODARMA
20	BARKATHA
21	BARHI
22	BARKAGAON
23	RAMGARH
24	MANDU
25	HAZARIBAGH
26	SIMARIA (SC)
28	DHANWAR
34	GOMIA
35	BERMO
50	ICHAGARH
61	SILLI
62	KHIJRI (ST)
63	RANCHI
64	HATIA
65	KANKE (SC)

List of 15 (Fifteen) Assembly Constituencies going to polls in Phase-I as per Annexure 1-A

Jharkhand Phase - IV	
ASSEMBLY CONSTITUENCY NO.	ASSEMBLY CONSTITUENCY NAME
13	MADHUPUR
15	DEOGHAR (SC)
29	BAGODAR
30	JAMUA (SC)
31	GANDEY
32	GIRIDIH
33	DUMRI
36	BOKARO
37	CHANDANKIYARI (SC)
38	SINDRI
39	NIRSA
40	DHANBAD
41	JHARIA
42	TUNDI
43	BAGHMARA

List of 16 (Sixteen) Assembly Constituencies going to polls in Phase-I as per Annexure 1-A

Jharkhand Phase - V	
ASSEMBLY CONSTITUENCY NO.	ASSEMBLY CONSTITUENCY NAME
1	RAJMAHAL
2	BORIO (ST)
3	BARHAIT (ST)
4	LITIPARA (ST)
5	PAKAUR
6	MAHESHPUR (ST)
7	SIKARIPARA (ST)
8	NALA
9	JAMTARA
10	DUMKA (ST)
11	JAMA (ST)
12	JARMUNDI
14	SARATH
16	POREYAHAT
17	GODDA
18	MAHAGAMA

ANNEXURE-1B**Schedule****B: Schedule for General Elections to the Legislative Assembly of Jammu & Kashmir**

Poll Events	Phase-I	Phase-II	Phase-III	Phase-IV	Phase-V
Date of Issue of Notification	28.10.2014 (Tuesday)	07.11.2014 (Friday)	14.11.2014 (Friday)	19.11.2014 (Wednesday)	26.11.2014 (Wednesday)
Last date of making nomination	05.11.2014 (Wednesday)	14.11.2014 (Friday)	21.11.2014 (Friday)	26.11.2014 (Wednesday)	03.12.2014 (Wednesday)
Date of Scrutiny	07.11.2014 (Friday)	15.11.2014 (Saturday)	22.11.2014 (Saturday)	27.11.2014 (Thursday)	04.12.2014 (Thursday)
Last date of withdrawal	10.11.2014 (Monday)	17.11.2014 (Monday)	24.11.2014 (Monday)	29.11.2014 (Saturday)	06.12.2014 (Saturday)
Date of Poll	25.11.2014 (Tuesday)	02.12.2014 (Tuesday)	09.12.2014 (Tuesday)	14.12.2014 (Sunday)	20.12.2014 (Saturday)
Date of Counting	23.12.2014 (Tuesday)	23.12.2014 (Tuesday)	23.12.2014 (Tuesday)	23.12.2014 (Tuesday)	23.12.2014 (Tuesday)
Date of completion	29.12.2014 (Monday)	29.12.2014 (Monday)	29.12.2014 (Monday)	29.12.2014 (Monday)	29.12.2014 (Monday)

***Details of Acs going to poll during the phases enclosed.**

List of 15 (Fifteen) Assembly Constituencies going to polls in Phase-I as per Annexure 1-B

Jammu & Kashmir Phase - I	
ASSEMBLY CONSTITUENCY NO.	ASSEMBLY CONSTITUENCY NAME
9	GUREZ
10	BANDIPORA
11	SONAWARI
16	KANGAN
17	GANDERBAL
47	NOBRA
48	LEH
49	KARGIL
50	ZANSKAR
51	KISHTWAR
52	INDERWAL
53	DODA
54	BHADERWAH
55	RAMBAN (SC)
56	BANIHAL

**List of 18 (Eighteen) Assembly Constituencies going to polls in Phase-II
as per Annexure 1-B**

Jammu & Kashmir PHASE II	
ASSEMBLY CONSTITUENCY NO.	ASSEMBLY CONSTITUENCY NAME
57	GULABGARH
58	REASI
59	GOOL ARNAS
60	UDHAMPUR
61	CHENANI (SC)
62	RAMNAGAR
85	SURANKOTE
86	MENDHAR
87	POONCH HAVELI
1	KARNAH
2	KUPWARA
3	LOLAB
4	HANDWARA
5	LANGATE
37	NOORABAD
38	KULGAM
39	HOME-SHALIBUGH
41	DEV SAR

**List of 16 (Sixteen) Assembly Constituencies going to polls in Phase-III
as per Annexure 1-B**

Jammu & Kashmir PHASE III	
ASSEMBLY CONSTITUENCY NO.	ASSEMBLY CONSTITUENCY NAME
6	URI
7	RAFIABAD
8	SOPORE
12	SANGRAMA
13	BARAMULLA
14	GULMARG
15	PATTAN
26	CHADOORA
27	BADGAM
28	BEERWAH
29	KHANSAHIB
30	CHRAR-I- SHARIEF
31	TRAL
32	PAMPORE
33	PULWAMA
34	RAJPORA

**List of 18 (Eighteen) Assembly Constituencies going to polls in Phase-IV
as per Annexure 1-B**

Jammu & Kashmir PHASE IV	
ASSEMBLY CONSTITUENCY NO.	ASSEMBLY CONSTITUENCY NAME
18	HAZRATBAL
19	ZADIBAL
20	IDGAH
21	KHANYAR
22	HABBAKADAL
23	AMIRAKADAL
24	SONAWAR
25	BATAMALOO
40	ANANTNAG
42	DORU
43	KOKERNAG
44	SHANGUS
45	BIJBEHARA
46	PAHALGAM
35	WACHI
36	SHOPIAN
68	SAMBA (SC)
69	VIJAYPUR

**List of 20 (Twenty) Assembly Constituencies going to polls in Phase-V
as per Annexure 1-B**

Jammu & Kashmir PHASE V	
ASSEMBLY CONSTITUENCY NO.	ASSEMBLY CONSTITUENCY NAME
63	BANI
64	BASOHLI
65	KATHUA
66	BILLAWAR
67	HIRANAGAR (SC)
70	NAGROTA
71	GANDHINAGAR
72	JAMMU EAST
73	JAMMU WEST
74	BISHNAH
75	R S PURA (SC)
76	SUEHETGARH
77	MARH
78	RAIPUR DOMANA (SC)
79	AKHNOOR
80	CHHAMB (SC)
81	NOWSHARA
82	DARHAL
83	RAJOURI
84	KALAKOTE