

#IamReady

REPORT

General Election to
Lok Sabha, 2019

CHIEF ELECTORAL OFFICER, MANIPUR
www.ceomanipur.nic.in

REPORT

General Election to Lok Sabha, 2019

Message from the Chief Electoral Officer, Manipur

Lok Sabha Election in Manipur has always been keenly contested and has over the years witnessed high voter turnout. With an objective of conducting free, fair and truly participative election, the office of CEO, Manipur, had taken up special measures.

Countless initiatives to achieve higher voter participation like registration of first-time voters, maintaining a healthy electoral roll, inclusion of marginalised sections, EVM and VVPAT awareness programmes, facilitation and ensuring the security of voters on polling day, and a host of steps among others were undertaken.

To make the election process free and fair, several initiatives including training of election officials, adoption of multiple web-based technologies, ensuring safety and security of election officials, live tracking of EVM and VVPAT movements, and facilitation of smooth counting of votes were implemented by the election machinery in the state.

While it wasn't totally unexpected, considering the many measures that were taken up for the first time in the state and the numerous 'extra mile' initiatives that we took, it was very satisfactory to see one of the highest voter turnouts ever recorded in any Lok Sabha Election in Manipur. I cannot but thank everyone involved in the whole process. This report tries to capture the highlights of various stages of the 17th Lok Sabha Election, 2019 in Manipur. I wish the readers an insightful and happy reading.

A handwritten signature in blue ink, appearing to read 'P. K. Singh', written over a light blue circular stamp.

P. K. Singh
Chief Electoral Officer, Manipur

Dr. Najma Heptulla, Governor of Manipur, who shifted her vote from New Delhi, after casting her vote in Imphal

CONTENTS

5	• Message from the CEO	32	• Highlights
12	• Abbreviations	34	• Electors Data Summary
14	• Introduction	36	• Performance of Political Parties
18	• State Profile	42	• List of DEOs and SPs
19	• State Map	44	• Assembly Segments in the Parliamentary Constituencies
20	• Some Interesting Statistical Information	48	• Size of Electorate
22	• Schedule of Elections	54	• Percentage of EPIC covered as on date of poll
24	• Important Functionaries for the Conduct of Election	58	• District-Wise Numbers of Polling Stations
26	• State Nodal Officers for Various Activities	62	• Classification of Polling Stations
28	• List of Recognised Political Parties	66	• Women and Model Polling Stations
30	• List of Participating Political Parties	70	• Re-Poll

- 74 • Voter Turnouts
- 78 • Counting Centres
- 82 • Rationalisation of Polling Stations
- 84 • Assured Minimum Facilities
- 94 • PwD Voter Turnout
- 104 • Trainings
- 106 • EVM / VVPAT Report
- 118 • Report on various IT Applications
- 130 • SVEEP Report
- 134 • Security Arrangement
- 150 • Expenditure Monitoring

- 156 • List of Polling Stations situated near International Border
- 166 • Observers
- 170 • Helicopter / Air Ambulance
- 178 • Polling Party Dispersal (P -1, P -2, P -3)
- 180 • Assembly Segment-Wise Result Under IMPC
- 186 • Assembly Segment-Wise Result Under OMPC

ABBREVIATIONS

1	AITC	All India Trinamool Congress
2	BSP	Bahujan Samaj Party
3	BJP	Bhartiya Janata Party
4	CPI	Communist Party of India
5	CPI-M	Communist Party of India (Marxist)
6	INC	Indian National Congress
7	NCP	Nationalist Congress Party
8	NPF	Naga People's Front
9	PDA	People's Democratic Alliance
10	NPP	National People's Party
11	JD(U)	Janata Dal (United)
12	MDPF	Manipur Democratic People's Front
13	MPP	Manipur People's Party
14	NEIDP	North East India Development Party
15	IND	Independent
16	RJSP	Rashtriya Janhit Sangharsh Party
17	PS	Polling Station
18	AMF	Assured Minimum Facility
19	PwD	Person With Disability
20	IMPC	Inner Manipur Parliamentary Constituency

21	OMPC	Outer Manipur Parliamentary Constituency
22	EVM	Electronic Voting Machine
23	VVPAT	Voters Verifiable Paper Audit Trail
24	CU	Control Unit
25	BU	Ballot Unit
26	BEL	Bharat Electronics Limited
27	IVR	Interactive Voice Response
28	AC	Assembly Constituency
29	PC	Parliamentary Constituency
30	SVEEP	Systematic Voters Education and Electoral Participation
31	CAPF	Central Armed Police Force
32	SAPF	State Armed Police Force
33	AEO	Assistant Expenditure Observer
34	VST	Video Surveillance Team
35	VVT	Video Viewing Team
36	AT	Accounting Team
37	FST	Flying Squard Team
38	SST	Static Surveillance Team

INTRODUCTION

ELECTION IN MANIPUR:

Elections in Manipur have always been keenly contested with very high voter turnout. The electorate has, by and large, always been very decisive and local issues have dominated over larger national issues, both in the Assembly and in the Parliamentary elections. The State has two Parliamentary Constituencies – Inner Manipur Parliamentary Constituency (IMPC) and Outer Manipur (ST) Parliamentary Constituency (OMPC). Both PCs are very different from each other. While the IMPC covers 32 assembly segments spread over the valley areas of the State and predominantly inhabited by the Meitei Hindus, the OMPC spread over 28 assembly segments covers all the hill districts inhabited by the tribals who are mostly Christian and eight other assembly segments from the valley. The area of OMPC is almost 10 times that of the IMPC and the hilly terrain, coupled with comparatively poor infrastructure and several pockets affected by insurgency, makes conduct of elections in the OMPC a very challenging task.

#IamReady

WE ARE READY ARE YOU?

REGISTER NOW

For New Enrollment, Name/DOB/Address Correction, etc. in the Electoral Rolls, Apply Before **31st OCTOBER 2018**

*Any Indian who turns 18 on or before 01.01.2019 can enroll

Chief Electoral Officer, Manipur

To register, contact your Booth Level Officer (BLO) or call **1950** or visit www.nvsp.in
ceomanipur ceomanipur ceomanipur ceomanipur www.ceomanipur.nic.in

Fluorescence Communications Pvt. Ltd.

Chief Electoral Officer, Manipur

In line with the three objectives of SVEEP, CEO Manipur initiated and implemented various activities across the state in preparation for the 17th Lok Sabha Election. Efforts were directed primarily at increased enrollment to achieve 100% EPIC (Election Photo Identity Card) and PER (Photo Electoral Roll) coverage with the eventual goal of increased voter participation.

The CEO made plans to address various other SVEEP goals like informed and ethical voting, voter education, removal of gender gap, increased voter turn-out, etc. Various plans were executed with good results.

All activities in the state were developed using the three-pronged strategy of SVEEP. These activities were targeted at the general public and specific target groups like youth, women etc.

STATE PROFILE

1	Name of the State	Manipur
2	Area (in square kilometres)	22327
3	3.1 Total Population (Census 2011) Provisional	2855794
	Male	1369764
	Female	1351882
	3.2 Gender Ratio (per 1000 ratio)	987
	3.3 Percentage of SC Population	2.21
	3.4 Percentage of ST Population	35.76
4	Density of Population (per sq. km.)	128
5	5.1 Total Elector	1939244
	Male	943426
	Female	995773
	Third Gender	45
	5.2 Gender Ratio of Elector (per 1000 ratio)	1055
6	Percentage of Elector to Population	55.89
7	7.1 Total No. of Parliamentary Constituency	2
	General	1
	SC	0
	ST	1
	7.2 Total No. of Assembly Constituency	60
	General	40
	SC	1
	ST	19
8	8.1 No. of Divisions	0
	8.2 No. of Districts	11
	8.3 No. of Sub-Divisions	45
	8.4 No. of Blocks	48
	8.5 No. of Gram Panchayats	183
	8.6 No. of Nagar Panchayats	1
	8.7 No. of Municipal Councils	55

9 Name of Bordering States / Countries

Assam, Mizoram and Nagaland, Myanmar (Burma)

10 Name of Airport

Imphal International Airport, Tuliha

1. Electoral district of Tamenglong consists of Tamenglong & Noney districts.
2. Electoral district of Ukhrul consists of Ukhrul & Kamjong districts.
3. Electoral district of Chandel consists of Chandel & Tengnoupal districts.
4. Electoral district of Churachandpur consists of Churachandpur & Pherajwi districts.
5. Electoral district of Thoubal consists of Thoubal & Kakching districts.

Legend

- State Capital
- District HQ
- National Highway
- Major Roads
- District Boundary
- International boundary

Prepared by:
MARSAC

Prepared for:
CEO, Manipur

SOME INTERESTING STATISTICAL INFORMATION

No. 1- Inner Manipur Parliamentary Constituency

1	No. of Assembly Segments	32
2	Total No. of Polling Stations	1300
3	Total General Electors	928626
4	Total Service Electors	8838
5	Total Electorate size	937464
6	Assembly Segment having highest no. of electors	27-Moirang (35745 electors)
4	Assembly Segment having lowest no. of electors	13-Singjamei (19918 electors)
5	Polling Stations with highest no. of electors	27/37-Kwakta 1 (A) (1301 electors)
6	Polling Stations with lowest no. of electors	23/3-Mutum Yangbi (103 electors)

No. 2- Outer Manipur (ST) Parliamentary Constituency

1	No. of Assembly Segments	28
2	Total No. of Polling Stations	1562
3	Total General Electors	1010618
4	Total Service Electors	11481
5	Total Electorate size	1022099
6	Assembly Segment having highest no. of electors	58-Churachandpur (ST) (55387 electors)
4	Assembly Segment having lowest no. of electors	56-Thanolon (ST) (18038 electors)
5	Polling Stations with highest no. of electors	37/4-Kakching Wairi Khulakpam Leikai (1232 electors)
6	Polling Stations with lowest no. of electors	55/10-Phaibok Hmunlien (52 electors)

Total Number of Polling Stations having

1	Less than 800 electors	1997
2	801-1200 electors	857
3	1201-1400 electors	8
4	1401 and above	0
TOTAL		2862

SCHEDULE OF ELECTIONS

Date of announcement of Elections: 10th March, 2019

Poll Events	1st Phase	2nd Phase
	2 – Outer Manipur (ST) Parliamentary Constituency	1 – Inner Manipur Parliamentary Constituency
1 Issue of Notification	18th March, 2019 (Monday)	19th March, 2019 (Tuesday)
2 Last date of filing Nominations	25th March, 2019 (Monday)	26th March, 2019 (Tuesday)
3 Scrutiny of Nominations	26th March, 2019 (Tuesday)	27th March, 2019 (Wednesday)
4 Last date for withdrawal of Candidature	28th March, 2019 (Thursday)	29th March, 2019 (Friday)
5 Date of Poll	11th April, 2019 (Thursday)	18th April, 2019 (Thursday)
6 Counting of Votes	23rd May, 2019 (Thursday)	23rd May, 2019 (Thursday)
7 Date before which the election process shall be completed	27th May, 2019 (Monday)	27th May, 2019 (Monday)
8 Hours of Poll	7.00 A.M. to 4.00 P.M.	

#IamReady

READY TO VOTE IN THE LOK SABHA ELECTION 2019?

BE AN ETHICAL VOTER

Taking and giving bribes in elections is an offence under section 171 B of IPC. Bribery includes giving or taking Cash, Liquor or Free Gifts for votes.

Play a role in ensuring free and Fair Elections:

- Download the eVIGIL mobile app.
- Click & upload a photo/video to report instances of Bribery within minutes of witnessing them.
- Filing reports online to the spot of a crime will be help of our location to take prompt action.

To know about your candidate use Voter Helpline mobile app. To know your Polling Station SMS: [1800-111-0111](tel:1800-111-0111) or [1800-111-0111](tel:1800-111-0111) or [1800-111-0111](tel:1800-111-0111)

Chief Electoral Officer, Manipur

GET IT ON Google Play | GET IT ON the App Store | eVIGIL

1800-111-0111 | NO VOTER TO BE LEFT BEHIND

IMPORTANT FUNCTIONARIES FOR THE CONDUCT OF ELECTION

The key officials for the conduct of election

Name	Designation
1 Shri Prashant Kumar Singh, IAS	Chief Electoral Officer, Manipur
2 Shri T. Ranjit Singh, IAS	Additional Chief Electoral Officer, Manipur
3 Shri Ramananda Nongmeikapam, MCS	Joint Chief Electoral Officer, Manipur
4 Smt. Daryal Juli Anal	Deputy Secretary (Election)
5 Shri N. Angangjao Singh, MCS	Assistant Chief Electoral Officer, Manipur
6 Shri M. Birendra Singh	Assistant Chief Electoral Officer, Manipur
7 Smt. Loukrakpam Sujata Devi	Database Administrator O/o Chief Electoral Officer, Manipur
8 Shri Binod Salam	Election Officer O/o Chief Electoral Officer, Manipur
9 Shri Khuraijam Narendra Singh	Assistant Computer Programmer O/o Chief Electoral Officer, Manipur

STATE NODAL OFFICERS FOR VARIOUS ACTIVITIES

Particulars	Name	Designation
1 Nodal Officer for Law and Order, VM and District Security Plan	Shri L. Kailun Kom, IPS	ADGP
2 Nodal Officer for Excise	Shri B. John Tlangtinkhuma, IAS	Special Secretary (Finance) / Commissioner (Excise), GOM
3 Nodal Officer for Income Tax	Shri Subhrojyoti Bhattacharjee, IRS	Addl. DIT (Inv.), Unit 2, Guwahati
4 Nodal Officer for Election Expenditure Monitoring	Shri Konsam Binku, MFS	Joint Director (Treasuries), Manipur
5 Nodal Officer for Training Management and Nodal Officer for SVEEP	Shri Ramananda Nongmeikapam, MCS	Jt. CEO, Manipur
6 Nodal Officer for SMS Monitoring and Communication Plan and Nodal Officer for Manpower Management	Shri N. Angangjao Singh, MCS	Assistant Chief Electoral Officer
7 Nodal Officer for Material Management and Nodal Officer for Ballot paper/ Dummy Ballot	Shri M. Birendra Singh	Assistant Chief Electoral Officer – Statistics
8 Nodal Officer for Computerization	Smt. L. Sujata Devi	Database Administrator
9 Nodal Officer for EVM Management	Kmr. Daryal Juli Anal, MCS	DS (Election), GOM
10 Nodal Officer for Transport Management	Shri B.K. Sharma	Jt. Director (Transport)

11 Nodal Officer for Observers	Dr. Yumnam Suraj Singh, MCS	Dy. Director (Tourism)
12 Nodal Officer for Model Code of Conduct	Shri Yasser Ahamed Khan, MCS	Under Secretary (Tourism)
13 Nodal Officer for Expenditure Management	Shri Konsam Binku, MFS	Jt. Director (Treasuries)
14 Nodal Officer for cVigil	Dr. M. Veto Singh, MCS	SDO (Lamphel)
15 Nodal Officer for Media / Communication	W. Phajatombi Devi, MCS	Jt. Director (DIPR)
16 Nodal Officer for Voter Helpline	Shri Bankimchandra Meisnam	Sr. Consultant (DIT)
17 Nodal Officer for Helpline and Complaint	Shri Jemmy Samukcham, Jr. MCS and Shri L. Bhagat Singh, Jr. MCS	Attached to CEO Office

LIST OF RECOGNISED POLITICAL PARTIES

(As per latest Commission's Notification No.56/2019/PPS-III dated 15th March, 2019)

Name of the Party	Symbol Reserved	Abbreviation
NATIONAL PARTIES		
1 All India Trinamool Congress	Flowers & Grass	AITC
2 Bahujan Samaj Party	Elephant (In all States / U.T.s except in the State of Assam)	BSP
3 Bharatiya Janata Party	Lotus	BJP
4 Communist Party of India	Ears of Corn and Sickle	CPI
5 Communist Party of India (Marxist)	Hammer, Sickle and Star	CPI-M
6 Indian National Congress	Hand	INC
7 Nationalist Congress Party	Clock	NCP
STATE PARTIES (MANIPUR)		
8 Naga People's Front	Cock	NPF
9 People's Democratic Alliance	Crown	PDA
10 National People's Party	Book	NPP

Bishesh Huirem
Transgender Icon

LIST OF PARTICIPATING POLITICAL PARTIES

Name of the Party	Abbreviation
NATIONAL PARTIES	
1 Bharatiya Janata Party	BJP
2 Communist Party of India	CPI
3 Indian National Congress	INC
4 Nationalist Congress Party	CPI
STATE PARTIES	
5 Naga People's Front	NPF
6 National People's Party	NPP
REGISTERED UN-RECOGNISED PARTIES	
7 Janata Dal (United)	JD(U)
8 Manipur Democratic People's Front	MDPF
9 Manipur People's Party	MPP
10 North East India Development Party	NEIDP
11 Rashtriya Janhit Sangharsh Party	RJSP
INDEPENDENT	
12 Independent	IND

#GoCall

For any election-related query or complaint, call the voter helpline number **1950**

YOU CAN ALSO CALL

- To check your name in the Electoral Roll/Voter List
- To know your PC & AC and PS Details
- To know more about EVM & VVPAT

OR YOU CAN VISIT

www.nvsp.com

#GoReport

cVIGIL is a fast-track election-related complaint reception and redressal mobile app which you can use to report incidents of misconduct within minutes of having witnessed them. With cVIGIL, you have the power to ensure free and fair elections by reporting any Model Code of Conduct violations Unethical practice during the elections, Incidents of political misconduct and Expenditure violations during the elections

#GoVote

Photo voter slip is no longer a standalone identification document.

Don't forget to carry any one of these 12 documents when you go to vote

1. Electors Photo Identity Card (EPIC)
2. Passport
3. Driving License
4. Service Identity Cards with photograph issued to employees by Central/State Govt./PSUs/Public Limited Companies
5. Passbooks with photograph issued by Bank/Post Office
6. PAN Card
7. Smart Card issued by RGI under NPR
8. MNREGA Job Card
9. Health Insurance Smart Card issued under the scheme of Ministry of Labour
10. Pension document with photograph
11. Official identity cards issued to MPs/MLAs
12. Aadhaar Card

EVERY VOTE COUNTS. BE A PART OF THE WORLD'S LARGEST ELECTION EVER HELD.

[ceomanipur](#) [ceomanipur](#) [ceomanipur](#) [ceomanipur](#)

Chief Electoral Officer
Manipur

HIGHLIGHTS

NUMBER OF PARLIAMENTARY CONSTITUENCY

Type of Constituencies	Gen	ST	SC	Total
No. of Constituencies	1	1	0	2

NOMINATIONS

No. & Name of Constituency	Nominated		
	Male	Female	Total
1 - Inner Manipur Parliamentary Constituency	11	0	11
2 - Outer Manipur (ST) Parliamentary Constituency	8	0	8

CANDIDATES

No. & Name of Constituency	No. of Candidates		
	Male	Female	Total
1 - Inner Manipur Parliamentary Constituency	11	0	11
2 - Outer Manipur (ST) Parliamentary Constituency	8	0	8

LIST OF SUCCESSFUL CANDIDATES

Constituency	Winner	Party
1 - Inner Manipur P.C.	Dr. Rajkumar Ranjan Singh	Bharatiya Janata Party
2 - Outer Manipur (ST) P.C.	Lorho S. Pfoze	Naga People's Front

Voter Facilitation Booths at a Polling Station

ELECTORS DATA SUMMARY

	Type of Constituencies			
	Gen	SC	ST	Total
1 No. of Constituencies	1	0	1	2
2 Electors				
A. Men	456315	0	506751	963066
B. Women	481117	0	515335	996452
C. Third Gender	32	0	13	45
D. Total	937464	0	1022099	1959563
3 Electors Who Voted				
A. Men	353996	0	414050	768046
B. Women	400564	0	437781	838345
C. Third Gender	13	0	4	17
D. Postal	5883	0	8160	14043
E. Proxy	0	0	0	0
F. Total	760456	0	859995	1620451
4 Votes				
A. Rejected votes (Postal)	1155	0	1966	3121
B. NOTA	2614	-	2775	5389
C. Votes not retrieved from EVM	0	0	0	0
D. Total valid votes polled	756687	0	855254	1611941
E. Tendered votes	0	0	0	0
5 No. of Polling Stations	1300	0	1562	2862
6 Average No. of Electors per Polling Station	721	0	654	685

PERFORMANCE OF POLITICAL PARTIES

PARTY	SEATS			VOTES POLLED	
	Contested	Won	FD	Votes	%
NATIONAL PARTIES					
1 Bharatiya Janata Party	2	1	0	553377	34.33
2 Communist Party of India	1	0	0	133813	8.30
3 Indian National Congress	2	0	0	398387	24.71
4 Nationalist Congress Party	1	0	1	2552	0.16
STATE PARTIES					
5 Naga People's Front	1	1	0	363527	22.55
6 National People's Party	1	0	1	30726	1.91
REGISTERED UN-RECOGNISED PARTIES					
7 Janata Dal (United)	1	0	1	2987	0.19
8 Manipur Democratic People's Front	1	0	1	1256	0.08
9 Manipur People's Front	1	0	1	1783	0.11
10 North East India Development Party	2	0	2	37221	2.31
11 Rashtriya Janhit Sangharsh Party	1	0	1	747	0.05
INDEPENDENT					
12 Independent	5	0	5	85565	5.31
TOTAL	19	2	13	1611941	100

LIST OF RETURNING OFFICERS FOR PARLIAMENTARY CONSTITUENCIES OF MANIPUR STATE

Sl. No. and Name of the Parliamentary Constituency	Name of Returning Officer	Returning Officer
1 - Inner Manipur P.C.	Shri N. Praveen Singh, IAS	Deputy Commissioner / District Election Officer, Imphal West
2 - Outer Manipur (ST) P.C.	Smt. H. Rosita Devi, IAS	Deputy Commissioner / District Election Officer, Thoubal

LIST OF ASSISTANT RETURNING OFFICERS FOR PARLIAMENTARY CONSTITUENCIES OF MANIPUR STATE

Sl. No. and Name of the Parliamentary Constituency	Name of District	No. and Name of Assembly Constituency	Name of Assistant Returning Officer	Assistant Returning Officer
1 - Inner Manipur Parliamentary Constituency	Imphal East	1 - Khundrakpam	Shri T. Millikan Singh	Sub-Divisional Officer, Sawongbung
		8 - Lamlai		
		2 - Heingang	Shri R. K. Dayananda	Block Development Officer-II, Imphal East
		3 - Khurai	Md. Gayasuddin Khan	Assistant Commissioner to Deputy Commissioner, Imphal East
		4 - Kshetrigao	Km. Khumanthem Diana Devi	Sub-Divisional Officer, Porompat
		5 - Thongju		
		6 - Keirao	Smt. Elangbam Sonia	Sub-Divisional Officer, Keirao Bitra
		7 - Andro		
	Imphal West	14 - Yaikul	Shamin Ahmad Shah	Additional Deputy Commissioner, Imphal East
		15 - Wangkhei		
		9 - Thangmeiband	Dr. Mayengbam Veto Singh	Sub-Divisional Officer, Lamphel
		11 - Sagolband		
		10 - Uripok	Shri H. Sukumar Singh	Assistant Commissioner (II) to Deputy Commissioner, Imphal West
		12 - Keishamthong	Shri N. Gogendro	Additional Deputy Commissioner, Imphal West
		13 - Singjamei		
Imphal West	16 - Sekmai (SC)	Shri Bisheshwar Khumukcham	Sub-Divisional Officer, Lamsang	
	17 - Lamsang			
	18 - Konthoujam	Suleiman Daulat Khan	Sub-Divisional Officer, Patsoi	
	19 - Patsoi			
	20 - Langthabal	Shri N. Jogendra Khumancha	Assistant Commissioner (I) to Deputy Commissioner, Imphal West	
	21 - Naoriya Phakhanglakpa			
22 - Wangoi	Shri Yumnam Nelson	Sub-Divisional Officer, Wangoi		
23 - Mayang Imphal				

The CEO, Manipur at a Selfie Point outside a polling station

1 - Inner Manipur Parliamentary Constituency	Bishnupur	24 - Nambol	Shri Chandam Bobo Singh	Sub-Divisional Officer, Nambol
		25 - Oinam		
		26 - Bishnupur	Shri M. Kapajit Singh	Sub-Divisional Officer, Bishnupur
		27 - Moirang	Shri L. Geet Chandra Singh	Sub-Divisional Officer, Bishnupur
		29 - Kumbi		
	28 - Thanga	Km. Linda Ningombam	Assistant Commissioner to Deputy Commissioner, Bishnupur	
	Thoubal	30 - Lilong	Shri Samson Huidrom Singh	Sub-Divisional Officer, Lilong
		31- Thoubal	Teresa Tangpua	Assistant Commissioner to Deputy Commissioner, Thoubal
		32 - Wangkhem	Km. Binita Ngangbam	Sub-Divisional Officer, Thoubal

2 - Outer Manipur (ST) Parliamentary Constituency	Thoubal	33 - Heirok	Shri L. Radhakanta Singh	Additional Deputy Commissioner, Thoubal
		34 - Wangjing Tentha		
	35 - Khangabok	Km. Binita Ngangbam	Sub-Divisional Officer, Thoubal	
	36 - Wabgai	Km. Anjali Chongtham	Sub-Divisional Officer, Kakching	
	37 - Kakching			
	38 - Hiyanglam	Shri Tongbram Bimolchand Singh	Sub-Divisional Officer, Waikhong	
	39 - Sugnoo			
	Jiribam	40 - Jiribam	Shri H. Bobby Sharma	Additional Deputy Commissioner, Jiribam
	Chandel	41- Chandel (ST)	Shri Krishna Kumar	Deputy Commissioner, Chandel
		42 - Tengnoupal (ST)	Rajkumar Mayanglambam	Additional Deputy Commissioner, Moreh
	Ukhrul	44 - Ukhrul (ST)	Shri Harmit Singh Pahuja	Deputy Commissioner, Ukhrul
		43 - Phungyar (ST)	Shri Kajaigai Gangmei	Additional Deputy Commissioner, Ukhrul
		45 - Chingai (ST)		
Senapati	47 - Karong (ST)	Shri Kh. Lalmani	Additional Deputy Commissioner, Senapati	
	48 - Mao (ST)			
	49 - Tadubi (ST)	Shri Somorjit Salam	Deputy Commissioner, Senapati	

2 - Outer Manipur (ST) Parliamentary Constituency	Kangpokpi	46 - Saikul (ST)	Shri Subinson Sapam	Sub-Divisional Officer, Saikul
		50 - Kangpokpi	Shri Lalramsang Infimate	Additional Deputy Commissioner, Kangpokpi
		51- Saitu (ST)	Dr. N. Johnson Meitei	Sub-Divisional Officer, Saitu Gamphazol
		53 - Tamenglong (ST)	Shri Ravinder Singh	Deputy Commissioner, Tamenglong
	54 - Nungba (ST)	Shri L. Kirankumar	Additional Deputy Commissioner, Tamenglong	
				55 - Tipaimukh (ST)
	Churachandpur	56 - Thanlon (ST)	Shri Thienlaljoy Gangte	Deputy Commissioner, Ukhrul
		58 - Churachandpur (ST)	Shri Shyam Lal Poonia	Deputy Commissioner, Churachandpur
		59 - Saikot (ST)		
		57 - Henglep(ST)	Luckyson Ngamsha Kashung	Additional Deputy Commissioner, Churachandpur
		60 - Singhat (ST)		

DISTRICT ELECTION OFFICERS

Sl No.	Name	District
1	Smt. Dr. Rangitabali Waikhom, IAS	Imphal East
2	Shri N. Praveen Singh, IAS	Imphal West
3	Shri Pawan Yadav, IAS	Bishnupur
4	Smt. Haobam Rosita, IAS	Thoubal
5	Shri Krishna Kumar, IAS	Chandel
6	Shri Harmit Singh Pahuja, IAS	Ukhrul
7	Shri Somorjit Salam, IAS	Senapati
8	Shri Ravinder Singh, IAS	Tamenglong
9	Shri Shyam Lal Poonia, IAS	Churachandpur
10	Shri Robert Singh Ksh, IAS	Jiribam
11	Smt. Lalithambigai K , IAS	Kangpokpi

SUPERINTENDENTS OF POLICE

Sl No.	Name	District
1	Shri Jogeshchandra Haobijam, IPS	Imphal East
2	Shri Meghachandra Singh, IPS	Imphal West
3	Shri Hopson Sapam, IPS	Bishnupur
4	Shri Sandeep Gopal Das, IPS	Thoubal
5	Shri Amrita Sinha, IPS	Chandel

6	Shri Ningshem Worngam, IPS	Ukhrul
7	Shri M. Pradip, IPS	Senapati
8	Shri Ningshen Vashum, IPS	Tamenglong
9	Shri K. Kabib, IPS	Churachandpur
10	Shri M. Mubi Singh, IPS	Jiribam
11	Shri P. H. Maheshnaraian, IPS	Kangpokpi

Street Art Competition organised by CEO, Manipur

ASSEMBLY SEGMENTS IN THE PARLIAMENTARY CONSTITUENCIES OF MANIPUR

Parliamentary Constituency	No. of Assembly Constituency			Assembly Constituency
	General	SC / ST	Total	
1 - Inner Manipur Parliamentary Constituency	31	1 (SC)	32	1 - Khundrakpam
				2 - Heingang
				3 - Khurai
				4 - Khetrigao
				5 - Thongju
				6 - Keirao
				7 - Andro
				8 - Lamlai
				9 - Thangmeiband
				10 - Uripok
				11 - Sagolband
				12 - Keishamthong
				13 - Singjamei
				14 - Yaiskul
				15 - Wangkhei
				16 - Sekmai (SC)
				17 - Lamsang
				18 - Konthoujam
				19 - Patsoi
				20 - Langthabal
				21 - Naoriya Pakhanglakpa
				22 - Wangoi
				23 - Mayang Imphal
				24 - Nambol
				25 - Oinam
				26 - Bishnupur
				27 - Moirang
				28 - Thanga
				29 - Kumbi
				30 - Lilong
				31 - Thoubal
				32 - Wangkhem

#IamReady

BE A RESPONSIBLE VOTER

Let us pledge to make an informed choice, not influenced by gifts and monetary gain or without giving in to threats or intimidation. Let us pledge to vote responsibly.

AM READY ARE YOU?

Photo voter slip is no longer a standalone identification document. Don't forget to carry any of the following 12 documents when you go to vote.

1. Voter ID Card (VIC)
2. Passport
3. Driving License
4. National Identity Card (with photograph)
5. PAN Card
6. Ration Card
7. Smart Card (with photograph)
8. NEREDA, M-Card
9. Health Insurance Smart Card
10. Pension Document
11. Other Identity Card
12. Author Card

Chief Electoral Officer, Manipur

Don't forget to carry any of the following 12 documents when you go to vote.

NO VOTER TO BE LEFT BEHIND!

Scan QR to download Voter MyPhone app

ASSEMBLY SEGMENTS IN THE PARLIAMENTARY CONSTITUENCIES OF MANIPUR

Parliamentary Constituency	No. of Assembly Constituency			Assembly Constituency
	General	SC / ST	Total	
2 - Outer Manipur (ST) Parliamentary Constituency	31	1 (SC)	32	33 - Heirok
				34 - Wangjing Tentha
				35 - Khangabok
				36 - Wabgai
				37 - Kakching
				38 - Hiyanglam
				39 - Sugnoo
				40 - Jiribam
				41 - Chandel (ST)
				42 - Tengnoupal (ST)
				43 - Phungyar (ST)
				44 - Ukhrul (ST)
				45 - Chingai (ST)
				46 - Saikul (ST)
				50 - Kangpokpi
				51 - Saitu (ST)
				47 - Karong (ST)
				48 - Mao (ST)
				49 - Tadubi (ST)
				52 - Tamei (ST)
				53 - Tamenglong (ST)
				54 - Nungba (ST)
				55 - Tipaimukh (ST)
				56 - Thanlon (ST)
				57 - Henglep (ST)
				58 - Churachandpur (ST)
				59 - Saikot (ST)
				60 - Singhat (ST)

SIZE OF ELECTORATE

No. 1- Inner Manipur Parliamentary Constituency

Constituency Name	Total no. of Polling Station	General Electors				Service Electors			Grand Total (col 6+9)
		Men	Wom-en	Third Gender	Total	Men	Wom-en	Total	
1 Khundrakpam	40	-	12750	7	25945	338	9	347	26292
2 Heingang	45	-	16252	2	31242	346	14	360	31602
3 Khurai	43	-	16840	6	32240	185	17	202	32442
4 Khetrigao	46	-	17943	2	34292	148	6	154	34446
5 Thongju	45	-	15928	0	30401	153	8	161	30562
6 Keirao	39	-	14811	3	28201	219	12	231	28432
7 Andro	44	-	17637	3	33996	350	9	359	34355
8 Lamlai	40	-	13758	0	27302	245	4	249	27551
9 Thangmeiband	42	-	14819	0	27918	127	10	137	28055
10 Uripok	34	-	12548	1	23748	121	12	133	23881
11 Sagolband	36	-	12216	0	22913	84	6	90	23003
12 Keishamthong	40	-	14269	0	26658	74	7	81	26739
13 Singjamei	29	9188	10730	0	19918	83	9	92	20010
14 Yaiskul	38	-	13873	1	25634	95	9	104	25738
15 Wangkhei	50	-	18116	1	34739	227	10	237	34976
16 Sekmai (SC)	41	-	13945	0	27779	479	21	500	28279
17 Lamsang	45	-	15777	0	31018	308	18	326	31344
18 Konthoujam	41	-	14453	0	28234	256	7	263	28497
19 Patsoi	49	-	18278	0	34892	274	17	291	35183
20 Langthabal	39	-	13987	0	26782	246	10	256	27038

21 Naoriya Pakhanglakpa	47	-	17031	0	32905	335	16	351	33256
22 Wangoi	40	-	14094	0	27633	236	9	245	27878
23 Mayang Imphal	41	-	15042	0	29241	204	13	217	29458
24 Nambol	45	-	28201	0	30918	405	16	421	31339
25 Oinam	49	-	33996	0	26644	301	11	312	26956
26 Bishnupur	40	-	27302	0	30025	342	8	350	30375
27 Moirang	43	-	30401	2	35745	687	26	704	36449
28 Thanga	26	-	28201	0	20738	161	9	170	20908
29 Kumbi	35	-	33996	1	25903	220	0	220	26123
30 Lilong	39	-	27302	0	32657	321	12	333	32990
31 Thoubal	40	-	33996	1	30695	386	10	396	31091
32 Wangkhem	39	-	33996	2	31670	525	21	546	32216
Sub-Total	1300	-	480751	32	-	8472	366	8838	937464

No. 2 - Outer Manipur (ST) Parliamentary Constituency

Constituency Name	Total no. of Polling Station	General Electors				Service Electors			Grand Total (col 6+9)
		Men	Wom-en	Third Gender	Total	Men	Wom-en	Total	
33 Heirok	39	-	15607	1	30562	322	4	326	30888
34 Wanjing Tentha	39	-	16828	0	32200	409	14	423	32623
35 Khangabok	47	-	18706	1	35664	538	12	550	36214
36 Wabgai	36	-	15886	3	30314	214	4	218	30532
37 Kakching	34	-	14766	5	28480	528	16	544	29024
38 Hiyanglam	35	-	13685	0	26614	215	10	225	26839
39 Sugnoo	35	-	13584	0	26914	363	10	373	27287
40 Jiribam	40	-	13308	0	27512	102	8	110	27622
41 Chandel (ST)	76	-	14498	0	47044	1014	32	1046	48090
42 Tengnoupal (ST)	70	-	23212	0	45651	352	12	364	46015
43 Phungyar (ST)	72	-	15831	1	42444	366	7	373	31765
44 Ukhrol (ST)	68	-	21736	0	42918	491	7	498	42942
45 Chingai (ST)	66	-	22057	0	36202	336	1	337	43255
46 Saikul (ST)	56	-	18530	0	25634	534	12	546	36748
47 Karong (ST)	72	-	26381	0	53790	221	8	229	54019
48 Mao (ST)	71	-	27286	0	54387	353	16	369	54756
49 Tadubi (ST)	77	-	23656	0	47937	504	9	513	48540
50 Kangpokpi	39	-	15175	0	30297	532	26	558	30855
51 Saitu (ST)	67	-	22218	0	43583	642	17	659	44242
52 Tamei (ST)	86	-	19176	0	37529	69	1	70	37599

53 Tamenglong (ST)	59	-	16985	1	32945	110	2	112	33057
54 Nungba (ST)	45	-	13099	0	25564	134	3	137	25701
55 Tipaimukh (ST)	40	9160	9048	0	18208	50	0	50	18258
56 Thanlon (ST)	39	9039	8999	0	18038	108	1	109	18147
57 Henglep (ST)	58	-	15375	0	30112	375	7	382	30494
58 Churachandpur (ST)	74	-	29088	0	55387	955	53	1008	56395
59 Saikot (ST)	71	-	26711	1	52162	1015	16	1031	53193
60 Singhat (ST)	51	-	13591	0	26768	316	5	321	27089
Total of II-OMPC*	1562	-	515022	13	-	11168	313	-	1022099
Total of I-IMPC**	1300	-	480751	32	-	8472	366	8838	937464
State Total	2862	-	995773	45	-	19640	679	-	1959563

* Listed at SL. Nos. 33 to 60 (above)

** Listed at SL. Nos. 1 to 32 (page no. 48-49)

PERCENTAGE OF EPIC COVERED AS ON THE DATE OF POLL

Sl. No.	Name of District	No. & Name of Assembly Constituency	Continuous Updating Electors (2019)	Electors with Photos on Rolls	Photo Rolls %
1	Imphal East	1 - Khundrakpam	25945	25945	100.00
2		2 - Heingang	31242	31242	100.00
3		3 - Khurai	32240	32240	100.00
4		4 - Khetrigao	34292	34292	100.00
5		5 - Thongju	30401	30401	100.00
6		6 - Keirao	28201	28201	100.00
7		7 - Andro	33996	33996	100.00
8		8 - Lamlai	27302	27302	100.00
9		14 - Yaiskul	25634	25634	100.00
10		15 - Wangkhei	34739	34739	100.00
		District Total	303992	303992	100.00
11	Imphal West	9 - Thangmeiband	27918	27918	100.00
12		10 - Uripok	23748	23748	100.00
13		11 - Sagolband	22913	22913	100.00
14		12 - Keishamthong	26658	26658	100.00
15		13 - Singjamei	19918	19918	100.00
16		16 - Sekmai (SC)	27779	27779	100.00
17		17 - Lamsang	31018	31018	100.00
18		18 - Konthoujam	28234	28234	100.00
19		19 - Patsoi	34892	34892	100.00
20		20 - Langthabal	26782	26782	100.00
21		21 - Naoriya Pakhanglakpa	32905	32905	100.00
22		22 - Wangoi	27633	27633	100.00
23		23 - Mayang Imphal	29241	29241	100.00
		District Total	359639	359639	100.00

24	Bishnupur	24 - Nambol	30918	30918	100.00
25		25 - Oinam	26644	26644	100.00
26		26 - Bishnupur	30025	30025	100.00
27		27 - Moirang	35745	35745	100.00
28		28 - Thanga	20738	20738	100.00
29		29 - Kumbi	25903	25903	100.00
		District Total	169973	169973	100.00
30	Thoubal	30 - Lilong	32657	32657	100.00
31		31 - Thoubal	30695	30695	100.00
32		32 - Wangkhem	31670	31670	100.00
33		33 - Heirok	30562	30562	100.00
34		34 - Wangjing Tentha	32200	32200	100.00
35		35 - Khangabok	35664	35664	100.00
36		36 - Wabgai	30314	30314	100.00
37		37 - Kakching	28480	28480	100.00
38		38 - Hiyanglam	26614	26614	100.00
39		39 - Sugnoo	26914	26914	100.00
		District Total	305770	305770	100.00
40	Jiribam	40 - Jiribam	27512	27512	100.00
		District Total	27512	27512	100.00
		Valley A.C.s	1166886	1166886	100.00
41	Chandel	41 - Chandel (ST)	47044	47044	100.00
42		42 - Tengnoupal (ST)	45651	45651	100.00
		District Total	92695	92695	100.00
43	Ukhrul	43 - Phungyar (ST)	31392	31392	100.00
44		44 - Ukhrul (ST)	42444	42444	100.00
45		45 - Chingai (ST)	42918	42918	100.00
		District Total	116754	116754	100.00

46	Kangpokpi	46 - Saikul (ST)	36202	36202	100.00
47		50 - Kangpokpi	30297	30297	100.00
48		51 - Saitu (ST)	43583	43583	100.00
		District Total	110082	110082	100.00
49	Senapati	47 - Karong (ST)	53790	53790	100.00
50		48 - Mao (ST)	54387	54387	100.00
51		49 - Tadubi (ST)	47937	47937	100.00
		District Total	156114	156114	100.00
52	Tamenglong	52 - Tamei (ST)	37529	37529	100.00
53		53 - Tamenglong (ST)	32945	32945	100.00
54		54 - Nungba (ST)	25564	25564	100.00
		District Total	96038	96038	100.00
55	Chura- chandpur	55 - Tipaimukh (ST)	18208	18208	100.00
56		56 - Thanlon (ST)	18038	18038	100.00
57		57 - Henglep (ST)	30112	30112	100.00
58		58 - Churachandpur (ST)	55387	55387	100.00
59		59 - Saikot (ST)	52162	52162	100.00
60		60 - Singhat (ST)	26768	26768	100.00
	District Total	200675	200675	100.00	
	Hills A.C.s		772358	772358	100.00
	State Total		1939244	1939244	100.00

A proud elderly voter showing the token gift received after casting of vote

DISTRICT-WISE NUMBER OF POLLING STATIONS

Sl. No.	Name of District	No. & Name of Assembly Constituency	No. of Polling Stations		
			Main PS	Auxiliary	Total
1	Imphal East	1 - Khundrakpam	40	0	40
		2 - Heingang	45	0	45
		3 - Khurai	43	0	43
		4 - Khetrigao	46	0	46
		5 - Thongju	45	0	45
		6 - Keirao	39	0	39
		7 - Andro	44	0	44
		8 - Lamlai	40	0	40
		14 - Yaiskul	38	0	38
		15 - Wangkhei	50	0	50
		Total	430	0	430
2	Imphal West	9 - Thangmeiband	42	0	42
		10 - Uripok	34	0	34
		11 - Sagolband	36	0	36
		12 - Keishamthong	40	0	40
		13 - Singjamei	29	0	29
		16 - Sekmai (SC)	41	0	41
		17 - Lamsang	45	0	45
		18 - Konthoujam	41	0	41
		19 - Patsoi	49	0	49
		20 - Langthabal	39	0	39
		21 - Naoriya Pakhanglakpa	47	0	47
		22 - Wangoi	40	0	40
		23 - Mayang Imphal	41	0	41
		Total	524	0	524

3	Bishnupur	24 - Nambol	45	0	45
		25 - Oinam	39	0	39
		26 - Bishnupur	40	0	40
		27 - Moirang	43	0	43
		28 - Thanga	26	0	26
		29 - Kumbi	35	0	35
				Total	228
4	Thoubal	30 - Lilong	39	0	39
		31 - Thoubal	40	0	40
		32 - Wangkhem	39	0	39
		33 - Heirok	39	0	39
		34 - Wangjing Tentha	39	0	39
		35 - Khangabok	47	0	47
		36 - Wabgai	36	0	36
		37 - Kakching	34	0	34
		38 - Hiyanglam	35	0	35
		39 - Sugnoo	35	0	35
				Total	383
5	Jiribam	40 - Jiribam	40	0	40
		Total	40	0	40
6	Chandel	41 - Chandel (ST)	76	0	76
		42 - Tengnoupal (ST)	70	0	70
		Total	146	0	146
7	Ukhrul	43 - Phungyar (ST)	71	1	72
		44 - Ukhrul (ST)	68	0	68
		45 - Chingai (ST)	66	0	66
		Total	205	1	206

8	Kangpokpi	46 - Saikul (ST)	56	0	56
		50 - Kangpokpi	39	0	39
		51 - Saitu (ST)	67	0	67
		Total	162	0	162
9	Senapati	47 - Karong (ST)	72	0	72
		48 - Mao (ST)	71	0	71
		49 - Tadubi (ST)	77	0	77
		Total	220	0	220
10	Tamenglong	52 - Tamei (ST)	86	0	86
		53 - Tamenglong (ST)	59	0	59
		54 - Nungba (ST)	45	0	45
		Total	190	0	190
11	Chura- chandpur	55 - Tipaimukh (ST)	40	0	40
		56 - Thanlon (ST)	39	0	39
		57 - Henglep (ST)	58	0	58
		58 - Churachandpur (ST)	74	0	74
		59 - Saikot (ST)	71	0	71
		60 - Singhat (ST)	51	0	51
		Total	333	0	333
		Grand Total	2861	1	2862

CLASSIFICATION OF POLLING STATIONS

Polling Stations are Classified as Critical, Vulnerable and Normal (Assembly Constituency wise) for LS Elections, 2019

Sl. No.	Name of District	No. & Name of Assembly Constituency	No. of Polling Stations			
			Critical	Vulnerable	Normal	Total
1	Imphal East	1 - Khundrakpam	3	2	35	40
		2 - Heingang	0	0	45	45
		3 - Khurai	0	0	43	43
		4 - Khetrigao	7	1	38	46
		5 - Thongju	1	0	44	45
		6 - Keirao	4	3	32	39
		7 - Andro	7	2	35	44
		8 - Lamlai	0	1	39	40
		14 - Yaiskul	0	0	38	38
		15 - Wangkhei	2	0	48	50
		Total	24	9	397	430
2	Imphal West	9 - Thangmeiband	0	1	41	42
		10 - Uripok	0	2	32	34
		11 - Sagolband	0	0	36	36
		12 - Keishamthong	0	0	40	40
		13 - Singjamei	0	1	28	29
		16 - Sekmai (SC)	9	0	32	41
		17 - Lamsang	0	4	41	45
		18 - Konthoujam	0	0	41	41
		19 - Patsoi	0	1	48	49
		20 - Langthabal	2	1	36	39
		21 - Naoriya Pakhanglakpa	0	0	47	47
		22 - Wangoi	0	1	39	40
		23 - Mayang Imphal	2	5	34	41
Total	13	16	495	524		

3	Bishnupur	24 - Nambol	10	3	32	45
		25 - Oinam	6	5	28	39
		26 - Bishnupur	0	9	31	40
		27 - Moirang	0	0	43	43
		28 - Thanga	0	5	21	26
		29 - Kumbi	0	0	35	35
		Total	16	22	190	228
4	Thoubal	30 - Lilong	0	4	35	39
		31 - Thoubal	3	0	37	40
		32 - Wangkhem	0	3	36	39
		33 - Heirok	0	6	33	39
		34 - Wangjing Tentha	1	2	36	39
		35 - Khangabok	24	2	21	47
		36 - Wabgai	11	1	24	36
		37 - Kakching	0	0	34	34
		38 - Hiyanglam	3	0	32	35
		39 - Sugnoo	2	2	315	35
		Total	44	20	319	383
5	Jiribam	40 - Jiribam	1	2	37	40
Total	1	2	37	40		
6	Chandel	41 - Chandel (ST)	24	22	30	76
		42 - Tengnoupal (ST)	16	25	29	70
		Total	40	47	59	146
7	Ukhrul	43 - Phungyar (ST)	4	4	64	72
		44 - Ukhrul (ST)	3	9	56	68
		45 - Chingai (ST)	1	28	37	66
		Total	8	41	157	206

8	Kangpokpi	46 - Saikul (ST)	3	6	47	56
		50 - Kangpokpi	14	10	15	39
		51 - Saitu (ST)	18	8	41	67
		Total	35	24	103	162
9	Senapati	47 - Karong (ST)	12	1	59	72
		48 - Mao (ST)	38	1	32	71
		49 - Tadubi (ST)	27	2	48	77
		Total	77	4	139	220
10	Tamenglong	52 - Tamei (ST)	7	14	65	86
		53 - Tamenglong (ST)	3	0	56	59
		54 - Nungba (ST)	3	15	27	45
		Total	13	29	148	190
11	Chura- chandpur	55 - Tipaimukh (ST)	0	2	38	40
		56 - Thanlon (ST)	10	2	27	39
		57 - Henglep (ST)	2	2	54	58
		58 - Churachandpur (ST)	0	2	72	74
		59 - Saikot (ST)	0	1	70	71
		60 - Singhat (ST)	0	2	49	51
		Total	12	11	310	333
Grand Total		283	225	2354	2862	

A Glimpse of the Webcasting Monitoring Team

WOMEN AND MODEL POLLING STATIONS

Sl. No.	Name of District	No. & Name of Assembly Constituency	No. of Polling Stations	
			Women Polling Station	Model Polling Station
1	Imphal East	1 - Khundrakpam	0	1
		2 - Heingang	3	1
		3 - Khurai	6	1
		4 - Khetrigao	4	1
		5 - Thongju	4	1
		6 - Keirao	0	1
		7 - Andro	0	1
		8 - Lamlai	0	1
		14 - Yaiskul	38	2
		15 - Wangkhei	0	3
		Total	55	13
2	Imphal West	9 - Thangmeiband	2	1
		10 - Uripok	2	1
		11 - Sagolband	2	1
		12 - Keishamthong	2	1
		13 - Singjamei	2	1
		16 - Sekmai (SC)	2	1
		17 - Lamsang	2	1
		18 - Konthoujam	2	1
		19 - Patsoi	2	1
		20 - Langthabal	2	1
		21 - Naoriya Pakhanglakpa	2	1
		22 - Wangoi	2	1
		23 - Mayang Imphal	2	1
		Total	26	13

3	Bishnupur	24 - Nambol	0	1
		25 - Oinam	0	1
		26 - Bishnupur	40	1
		27 - Moirang	0	1
		28 - Thanga	0	1
		29 - Kumbi	0	1
		Total	40	6
4	Thoubal	30 - Lilong	2	1
		31 - Thoubal	2	1
		32 - Wangkhem	2	1
		33 - Heirok	2	1
		34 - Wangjing Tentha	2	1
		35 - Khangabok	2	1
		36 - Wabgai	2	1
		37 - Kakching	2	1
		38 - Hiyanglam	2	1
		39 - Sugnoo	2	1
		Total	20	10
5	Jiribam	40 - Jiribam	2	1
Total	2	1		
6	Chandel	41 - Chandel (ST)	4	1
		42 - Tengnoupal (ST)	0	1
		Total	4	2
7	Ukhrul	43 - Phungyar (ST)	0	2
		44 - Ukhrul (ST)	19	2
		45 - Chingai (ST)	0	2
		Total	19	6

8	Kangpokpi	46 - Saikul (ST)	8	1
		50 - Kangpokpi	8	1
		51 - Saitu (ST)	9	1
		Total	25	3
9	Senapati	47 - Karong (ST)	5	1
		48 - Mao (ST)	0	2
		49 - Tadubi (ST)	10	1
		Total	15	4
10	Tamenglong	52 - Tamei (ST)	2	1
		53 - Tamenglong (ST)	2	1
		54 - Nungba (ST)	2	1
		Total	6	3
11	Chura- chandpur	55 - Tipaimukh (ST)	0	1
		56 - Thanlon (ST)	0	1
		57 - Henglep (ST)	0	1
		58 - Churachandpur (ST)	74	1
		59 - Saikot (ST)	26	1
		60 - Singhat (ST)	0	1
		Total	100	6
Grand Total		312	67	

Republic Day Tableau

1ST RE-POLL ON 18TH APRIL, 2019

Name of District	No. & Name of Assembly Constituency	No. of Re-Poll	No. & Name of Polling Stations
Chandel	41 - Chandel (ST)	1	41/30 - Mahoutera
Ukhrul	44 - Ukhrul (ST)	2	44/21 - Shangshak (B)
		3	45/17 - Poi A
		4	45/18 - Poi B
		5	45/43 - Kachai (A)
		6	47/1 - Koide (A)
Senapati	47 - Karong (ST)	7	47/37 - Kdom Khavi
		8	48/11 - Chawainu
	48 - Mao (ST)	9	48/20 - Shongsong (B)
		10	48/32 - Makhel Keibi (A)
		11	48/33 - Makhel Keibi (B)
		12	48/40 - Tungam Khullen (D)
		13	48/53 - Tungjoy (D)
		14	48/65 - Laii (A)
		15	48/68 - Laii (C)
		16	49/10 - Tadubi (A-1)
Chura chandpur	57 - Henglep (ST)	17	57/1 - Sanglei
		18	57/3 - Songkong
		19	57/18 - Songphu

An efficient "All Women" polling station

2ND RE-POLL ON 24TH APRIL, 2019

Name of District	No. & Name of Assembly Constituency	No. of Re-Poll	No. & Name of Polling Stations
Imphal East	2 - Heingang	1	2/23 - Heingang Mayai Leikai (A)
		2	2/26 - Heingang Makha Leikai
		3	2/31 - Kairang Muslim Mayai Leikai
		4	2/32 - Kairang Muslim Mayai Leikai
		5	2/33 - Kairang Khunou Chingya Leikai
	5 - Thongju	6	5/32 - Khongman Zone-V (B)
	6 - Keirao	7	6/6 - Kiyamgei Mamang Leikai
		8	6/10 - Kiyamgei Muslim (South) (A)
		9	6/20 - Urup Muslim
		10	6/35 - Thiyam Konjil (B)
	7 - Andro	11	7/32 - Yambem (C)
		12	7/39 - Nungbrang

National Voters' Day 2019

AC WISE VOTER TURNOUT & PERCENTAGE FOR LOK SABHA ELECTION 2014, ASSEMBLY ELECTION 2017 AND LOK SABHA ELECTION 2019

Sl. No.	Name of Assembly Constituency	Lok Sabha Election, 2014			Assembly Election, 2014			Lok Sabha Election, 2019		
		No. of Electors	Voter Turn-out	%	No. of Electors	Voter Turn-out	%	No. of Electors	Voter Turn-out	%
1	Khundrakpam	23698	18483	77.99	25331	22775	89.91	25945	21111	81.37
2	Heingang	28494	21125	74.14	30289	27151	89.64	31242	28169	90.16
3	Khurai	29556	21622	73.16	31862	28825	90.47	32240	26483	82.14
4	Khetrigao	30371	24158	79.54	33041	29887	90.45	34292	27565	80.38
5	Thongju	28259	20642	73.05	30066	26555	88.32	30401	26771	88.06
6	Keirao	25299	20363	80.49	27659	25825	93.37	28201	24401	86.53
7	Andro	29824	24495	82.13	32970	29800	90.39	33996	29696	87.35
8	Lamlai	24820	20077	80.89	27085	25538	94.29	27302	22719	83.21
9	Thangmeiband	26464	17738	67.03	28416	23522	82.78	27918	20064	71.87
10	Uripok	21699	14121	65.08	23706	19896	83.93	23748	17156	72.24
11	Sagolband	22075	14904	67.52	23032	19283	83.72	22913	16516	72.08
12	Keishamthong	25325	16374	64.66	26463	22754	85.98	26658	20690	77.61
13	Singjamei	18810	12734	67.70	19887	17373	87.36	19918	16414	82.41
14	Yaikul	23967	16169	67.46	25329	21582	85.21	25634	19879	77.55
15	Wangkhei	32257	21491	66.62	34750	29311	84.35	34739	26263	75.60
16	Sekmai	25087	16784	66.90	26797	23880	89.11	27779	20858	75.09
17	Lamsang	28268	20387	72.12	30137	27897	92.57	31018	26335	84.90
18	Konthoujam	26281	19669	74.84	27852	25812	92.68	28234	23638	83.72
19	Patsoi	31868	24173	75.85	34781	31114	89.46	34892	27810	79.70
20	Langthabal	24946	19340	77.53	26920	24371	90.53	26782	22744	84.92

21	Naoriya Pakhanglakpa	30947	22901	74.00	32522	29960	92.12	32905	27950	84.94
22	Wangoi	26399	20181	76.45	27623	25994	94.10	27633	23577	85.32
23	Mayang Imphal	26925	21723	80.68	28848	27223	94.37	29241	24015	82.13
24	Nambol	28922	25154	86.97	30963	28895	93.32	30918	26977	87.25
25	Oinam	24768	17510	70.70	26334	24238	92.04	26644	21097	79.18
26	Bishnupur	27880	21805	78.21	29428	26323	89.45	30025	23875	79.52
27	Moirang	32162	21672	67.38	35103	31339	89.82	35745	27766	77.68
28	Thanga	19118	13578	71.02	20879	19373	92.79	20738	15056	72.60
29	Kumbi	24282	17861	73.56	25966	23636	91.03	25903	19981	77.14
30	Lilong	28701	24711	86.10	31131	28803	92.52	32657	27317	83.65
31	Thoubal	27728	25475	91.87	29876	26697	89.36	30695	25575	83.32
32	Wangkhem	27872	23636	84.80	31071	28115	90.49	31670	26105	82.43
Sub-Total		853072	641056	75.15	916117	823747	89.92	928626	754573	81.26

33	Heirok	27963	24097	86.17	30205	28298	93.69	30562	26060	85.27
34	Wangjing Tentha	30182	22980	76.14	31928	29318	91.83	32200	23849	74.07
35	Khangabok	32413	28097	86.68	34723	31845	91.71	35664	30028	84.20
36	Wabagai	27285	22489	82.42	29552	27473	92.96	30314	24172	79.74
37	Kakching	25800	18369	71.20	27673	23921	86.44	28480	19412	68.16
38	Hiyanglam	24214	16967	70.07	26394	25003	94.73	26614	19792	74.37
39	Sugnu	25037	19136	76.43	26569	23608	88.86	26914	19621	72.90
40	Jiribam	25953	15873	61.16	28138	22940	81.53	27512	18769	68.22
41	Chandel	41757	38696	92.67	46200	42365	91.70	47044	42375	90.08
42	Tengnoupal	43174	39501	91.49	46050	41627	90.40	45651	41854	91.68
43	Phungyar	26329	22694	86.19	29902	24810	82.97	31392	28273	90.06
44	Ukhrul	35075	30840	87.93	41280	31863	77.19	42444	38826	91.48
45	Chingai	36365	33192	91.27	40884	31397	76.80	42918	39088	91.08
46	Saikul	33979	29274	86.15	35905	29223	81.39	36202	32524	89.84
47	Karong	51863	49169	94.81	52206	44105	84.48	53790	49739	92.47
48	Mao	53579	48782	91.05	53556	49209	91.88	54387	50713	93.24
49	Tadubi	44589	40372	90.54	46308	40663	87.81	47937	44400	92.62
50	Kangpokpi	27669	22901	82.77	29790	26017	87.33	30297	25297	83.50
51	Saitu	37875	33313	87.96	41815	35900	85.85	43583	39872	91.49
52	Tamei	32396	28190	87.02	36361	32213	88.59	37529	34865	92.90
53	Tamenglong	28167	24039	85.34	31867	23810	74.72	32945	27741	84.20
54	Nungba	22860	19940	87.23	25247	19392	76.81	25564	21481	84.03
55	Tipaimukh	16770	13114	78.20	17758	11739	66.11	18208	12843	70.53
56	Thanlon	17323	15239	88.00	17884	13662	76.00	18038	15780	87.48
57	Henglep	26644	22880	85.87	29080	23619	81.22	30112	26024	86.42
58	Churachandpur	47885	33853	70.70	53167	33342	62.71	55387	29699	53.62
59	Saikot	45239	38296	84.65	49864	33801	67.79	52162	45004	86.28
60	Singhat	23314	19947	85.56	26139	18236	69.77	26768	23734	88.67
Sub-Total		9911699		84.70	986445		83.07	851835		84.29
Grand Total				80.08			86.36			82.84

One of the highest turnout of women voters in a Lok Sabha Election

LIST OF COUNTING CENTRES

Sl. No.	Name of District	No. & Name of Assembly Constituency	Name & No. of the PC for the AC Segments in Column No. 3	Details of Counting Centre	No. of Halls in each Counting Centre	No. of Counting Tables
1	Imphal East	1 - Khundrakpam	I-Inner Manipur P.C.	Panchayat Bhavan, DC Office Complex, Imphal East	1	10
		8 - Lamlai				
		2 - Heingang			2	10
		3 - Khurai			3	10
		4 - Khetrigao			4	10
		5 - Thongju		Gymnasium Hall, SIRD, DC Office Complex, Imphal East	5	10
		6 - Keirao			6	10
		7 - Andro				
		14 - Yaiskul				
15 - Wangkhei						
2	Imphal West	9 - Thangmeiband	I-Inner Manipur P.C.	DC Office Complex, Imphal West District	1	10
		11 - Sagolband			2	10
		10 - Uripok			3	10
		12 - Keishamthong			4	10
		13 - Singjamei			5	14
		16 - Sekmai (SC)			6	14
		17 - Lamsang			7	10
		18 - Konthoujam			8	14
		19 - Patsoi				
		20 - Langthabal				
		21 - Naoriya Pakhanglakpa				
		22 - Wangoi				
		23 - Mayang Imphal				
					Postal Ballot Papers/ETPBS for I-IMPC for 32 Assembly Segments	

3	Bishnupur	24 - Nambol	I-Inner Manipur P.C.	Multipurpose Hall Mini Secretariat, Bishnupur	1	14
		25 - Oinam				
		26 - Bishnupur			2	14
		28 - Thanga				
		27 - Moirang			3	14
		29 - Kumbi				
4	Thoubal	30 - Lilong	I-Inner Manipur P.C.	DC Office, Complex, Thoubal	A	12
		31 - Thoubal				
		32 - Wangkhem				

1	Thoubal	33 - Heirok	II-Outer Manipur (ST) P.C.	DC Office Complex, Imphal West District	B	12		
		34 - Wangjing Tentha						
		35 - Khangabok						
		36 - Wabgai		DC Office Complex, Imphal West District	C	10		
		37 - Kakching			D	10		
		38 - Hiyanglam						
		39 - Sugnoo		Thoubal CD Block Hall, Thoubal	E	14		
		Postal Ballot Papers/ETPBS for I-IMPC for 32 Assembly Segments						
		2		Jiribam	40 - Jiribam	II-Outer Manipur (ST) P.C.	DC Office Complex, Jiribam District	1
3	Chandel	41 - Chandel(ST)	II-Outer Manipur (ST) P.C.	Multipurpose Hall DC's Office complex, Chandel	1	14		
		42 - Tengnoupal(ST)						
4	Ukhrul	43 - Phungyar (ST)	II-Outer Manipur (ST) P.C.	Multipurpose Hall, Mini Secretariat Complex, Ukhrul	1	14		
		44 - Ukhrul (ST)						
		45 - Chingai (ST)						
5	Senapati	47 - Karong (ST)	II-Outer Manipur (ST) P.C.	Multipurpose Hall, Senapati	1	14		
		48 - Mao (ST)						
		49-Tadubi (ST)						

6	Kangpokpi	46 - Saikul(ST)	II-Outer Manipur (ST) P.C.	Security Barrack, DC's Office Complex, Kangpokpi	A	10
		50 - Kangpokpi			B	10
		51 - Saitu(ST)			C	11
7	Tameng-long	52 - Tamei (ST)	II-Outer Manipur (ST) P.C.	Tamenglong Higher Secondary School, Tamenglong District	2	10
		54 - Nungba(ST)			1	8
		53 - Tamenglong(ST)				
8	Chura-chandpur	55 - Tipaimukh(ST)	II-Outer Manipur (ST) P.C.	District Training Centre, Tuibong, Chura-chandpur District	3	8
		56 - Thanglon(ST)			2	10
		57 - Henglep (ST)				
		60 - Singhat (ST)			1	14
		58 - Churachandpur (ST)				
		59 - Saikot(ST)				

Democracy Van for Awareness Campaign

RATIONALISATION OF POLLING STATIONS DURING SSR-2019

Election Commission of India has instructed that a polling station should be provided for not more than 1200 electors in rural areas and 1400 electors in urban areas. Moreover, in view of ever growing strength of electors and various other developments, such as deterioration in condition of existing buildings, availability of suitable building in the locality, status of Basic Minimum Facilities in the polling station, the change in Geographical conditions, change in law and order situation etc., the existing polling stations are required to be reviewed from time to time. Rationalisation of polling stations is conducted generally before every Revision of Electoral Rolls. During an election year the exercise of Rationalisation is necessarily undertaken. Therefore, CEO's Office, Manipur took up Rationalisation of Polling Stations process as per the schedule given by the Election Commission of India during the period of Pre-Revision Activity and before conduct of Elections.

Period: Pre-Revision for SSR-2019

Name of District	No. of Polling Stations in the Final Electoral Roll, 2018	Shifting/ Change of Polling Station	Creation of new PS/ bifurcation due to exceeding optimum number of voters/ distance factor	Conversion of Auxiliary PS to Main PS	Creation of Auxiliary Polling Station	Total Proposed	No. of PS in the Draft Electoral Roll, 2019
Imphal East	430	18	0	0	0	18	430
Imphal West	512	17	12	0	0	29	524
Bishnupur	227	2	1	0	0	3	228
Thoubal	375	10	8	0	0	18	383
Chandel	146	5	0	0	0	5	146
Ukhrul	204	0	1	0	0	1	205
Senapati	366	7	16	0	0	23	382
Tamenglong	189	0	0	1	0	1	190
Churachandpur	328	1	5	0	0	6	333
Jiribam	40	0	0	0	0	0	40
Total	2817	60	43	1	0	104	2861

A proud voter after casting his vote

ASSURED MINIMUM FACILITIES (AMF)

Election Commission of India had directed that voter friendly facilities and amenities should be provided at polling stations. Every District Election Officer has to provide Assured Minimum Facilities (AMF) at these polling stations. Though there were several gaps in AMF the office of CEO along with DEO's ensured that all work related to completion of AMF was finished on time.

AC No.	Name of Assembly Constituency	No. of Polling Stations	Provision for ramp		Provision for drinking water		Adequate furniture		Proper lighting		Help Desk		Proper signage		Toilet	
			With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF
1	Khundrakpam	40	40	0	40	0	40	0	40	0	40	0	40	0	40	0
2	Heingang	45	45	0	45	0	45	0	45	0	45	0	45	0	45	0
3	Khurai	43	43	0	43	0	43	0	43	0	43	0	43	0	43	0
4	Khetrigao	46	46	0	46	0	46	0	46	0	46	0	46	0	46	0
5	Thongju	45	45	0	45	0	45	0	45	0	45	0	45	0	45	0
6	Keirao	39	39	0	39	0	39	0	39	0	39	0	39	0	39	0
7	Andro	44	44	0	44	0	44	0	44	0	44	0	44	0	44	0
8	Lamlai	40	40	0	40	0	40	0	40	0	40	0	40	0	40	0
9	Thangmeiband	42	42	0	42	0	42	0	42	0	42	0	42	0	42	0
10	Uripok	34	34	0	34	0	34	0	34	0	34	0	34	0	34	0
11	Sagolband	36	36	0	36	0	36	0	36	0	36	0	36	0	36	0
12	Keisamthong	40	40	0	40	0	40	0	40	0	40	0	40	0	40	0
13	Singjamei	29	29	0	29	0	29	0	29	0	29	0	29	0	29	0
14	Yaikul	38	38	0	38	0	38	0	38	0	38	0	38	0	38	0
15	Wangkhei	50	50	0	50	0	50	0	50	0	50	0	50	0	50	0
16	Sekmai(SC)	41	41	0	41	0	41	0	41	0	41	0	41	0	41	0

AC No.	Name of Assembly Constituency	No. of Polling Stations	Provision for ramp		Provision for drinking water		Adequate furniture		Proper lighting		Help Desk		Proper signage		Toilet	
			With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF
17	Lamsang	45	45	0	45	0	45	0	45	0	45	0	45	0	45	0
18	Konthoujam	41	41	0	41	0	41	0	41	0	41	0	41	0	41	0
19	Patsoi	49	49	0	49	0	49	0	49	0	49	0	49	0	49	0
20	Langthabal	39	39	0	39	0	39	0	39	0	39	0	39	0	39	0
21	Naoria Pakhanglakpa	47	47	0	47	0	47	0	47	0	47	0	47	0	47	0
22	Wangoi	40	40	0	40	0	40	0	40	0	40	0	40	0	40	0
23	Mayang Imphal	41	41	0	41	0	41	0	41	0	41	0	41	0	41	0
24	Nambol	45	45	0	45	0	45	0	45	0	45	0	45	0	45	0
25	Oinam	39	39	0	39	0	39	0	39	0	39	0	39	0	39	0
26	Bishenpur	40	40	0	40	0	40	0	40	0	40	0	40	0	40	0
27	Moirang	43	43	0	43	0	43	0	43	0	43	0	43	0	43	0
28	Thanga	26	26	0	26	0	26	0	26	0	26	0	26	0	26	0
29	Kumbi	35	35	0	35	0	35	0	35	0	35	0	35	0	35	0
30	Lilong	39	39	0	39	0	39	0	39	0	39	0	39	0	39	0
31	Thoubal	40	40	0	40	0	40	0	40	0	40	0	40	0	40	0
32	Wangkhem	39	39	0	39	0	39	0	39	0	39	0	39	0	39	0
Total for 1-IMPC		1300	1300	0	1300	0	1300	0	1300	0	1300	0	1300	0	1300	0

AC No.	Name of Assembly Constituency	No. of Polling Stations	Provision for ramp		Provision for drinking water		Adequate furniture		Proper lighting		Help Desk		Proper signage		Toilet	
			With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF
33	Heirok	39	39	0	39	39	39	0	39	0	39	39	39	0	39	0
34	Wangjing Tenthā	39	39	0	39	39	39	0	39	0	39	39	39	0	39	0
35	Khangabok	47	47	0	47	47	47	0	47	0	47	47	47	0	47	0
36	Wabgai	36	36	0	36	36	36	0	36	0	36	36	36	0	36	0
37	Kakching	34	34	0	34	34	34	0	34	0	34	34	34	0	34	0
38	Hiyanglam	35	35	0	35	35	35	0	35	0	35	35	35	0	35	0
39	Sugnoo	35	35	0	35	35	35	0	35	0	35	35	35	0	35	0
40	Jiribam	40	40	0	40	40	40	0	40	0	40	40	40	0	40	0
41	Chandel(ST)	76	76	0	76	76	76	0	76	0	76	76	76	0	76	0
42	Tengnoupal(ST)	70	70	0	70	70	70	0	70	0	70	70	70	0	70	0
43	Phungyar(ST)	72	72	0	72	72	72	0	72	0	72	72	72	0	72	0
44	Ukhrul(ST)	68	68	0	68	68	68	0	68	0	68	68	68	0	68	0
45	Chingai(ST)	66	66	0	66	66	66	0	66	0	66	66	66	0	66	0
46	Karong(ST)	72	72	0	72	72	72	0	72	0	72	72	72	0	72	0
47	Mao(ST)	71	71	0	71	71	71	0	71	0	71	71	71	0	71	0
48	Tadubi(ST)	77	77	0	77	77	77	0	77	0	77	77	77	0	77	0
49	Saikul(ST)	56	56	0	56	56	56	0	56	0	56	56	56	0	56	0
50	Kangpokpi	39	39	0	39	39	39	0	39	0	39	39	39	0	39	0
51	Saitu(ST)	67	67	0	67	67	67	0	67	0	67	67	67	0	67	0
52	Tamei(ST)	86	86	0	86	86	86	0	86	0	86	86	86	0	86	0
53	Tamenglong(ST)	59	59	0	59	59	59	0	59	0	59	59	59	0	59	0

AC No.	Name of Assembly Constituency	No. of Polling Stations	Provision for ramp		Provision for drinking water		Adequate furniture		Proper lighting		Help Desk		Proper signage		Toilet	
			With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF	With AMF	Without AMF
54	Nungba(ST)	45	45	0	45	45	45	0	45	0	45	45	45	0	45	0
55	Tipaimukh(ST)	40	40	0	40	40	40	0	40	0	40	40	40	0	40	0
56	Thanlon(ST)	39	39	0	39	39	39	0	39	0	39	39	39	0	39	0
57	Henglep(ST)	58	58	0	58	58	58	0	58	0	58	58	58	0	58	0
58	Churachandpur(ST)	74	74	0	74	74	74	0	74	0	74	74	74	0	74	0
59	Saikot(ST)	71	71	0	71	71	71	0	70	1	70	70	71	0	71	0
60	Singhat(ST)	51	51	0	51	51	51	0	51	0	51	51	51	0	51	0
Total for 2-OM(ST) PC		1562	1562	0	1562	1562	1562	0	1561	1	1561	1561	1562	0	1562	0
State Total		2862	2862	0	2862	2862	2862	0	2861	1	2861	2861	2862	0	2862	0

WE ARE PROUD TO BE A VOTER

WE ARE READY TO VOTE

MASS
In connect
VOTERS EDUCATION AND
DATE : 5th Oct
Venue
ANA HR. SEC. SCHOOL, URIPOK T
Organis
ELECTION OFFICER / DC, I
LAMPHELPAT
MANIPUR.

ENROLL
OF N
VOT

Rally for promoting participation of PwD organised by DEO, Imphal West

NUMBER OF PWDs AND THEIR PARTICIPATION

IN THE LOK SABHA ELECTION-2019

Sl. No.	Name of Assembly Constituency	No. of PwD Electors in Electoral Roll					No. of PwD Electors Who Voted					% of Votes Cast
		Visually Impaired	Speech/Hearing Disabled	Locomotor Disabled	Other Disability	Total	Visually Impaired	Speech/Hearing Disabled	Locomotor Disabled	Other Disability	Total	
1	Khundrakpam	18	24	81	30	153	17	20	65	24	126	82.35
2	Heingang	13	47	92	86	238	13	41	80	65	199	83.61
3	Khurai	14	1	86	92	193	11	0	68	69	148	76.68
4	Khetrigao	18	26	36	38	118	13	20	26	27	86	72.88
5	Thongju	5	16	37	22	80	3	14	33	19	69	86.25
6	Keirao	17	28	69	32	146	13	20	49	30	112	76.71
7	Andro	32	26	81	73	212	29	21	64	58	172	81.13
8	Lamlai	1	1	50	39	91	1	1	39	33	74	81.32
9	Thangmeiband	15	16	51	12	94	8	12	38	8	66	70.21
10	Uripok	14	18	76	34	142	13	16	45	17	91	64.08
11	Sagolband	6	17	44	7	74	6	11	32	4	53	71.62
12	Keisamthong	16	18	76	27	137	10	9	42	16	77	56.20
13	Singjamei	12	18	61	32	123	8	12	43	21	84	68.29
14	Yaikul	14	16	34	42	106	10	11	21	26	68	64.15
15	Wangkhei	16	24	65	46	151	14	16	49	30	109	72.19
16	Sekmai (SC)	34	150	94	21	299	28	117	55	12	212	70.90

Sl. No.	Name of Assembly Constituency	No. of PwD Electors in Electoral Roll					No. of PwD Electors Who Voted					% of Votes Cast
		Visually Impaired	Speech/Hearing Disabled	Locomotor Disabled	Other Disability	Total	Visually Impaired	Speech/Hearing Disabled	Locomotor Disabled	Other Disability	Total	
17	Lamsang	16	17	70	29	132	12	12	43	26	93	70.45
18	Konhoujam	11	13	46	0	70	9	10	38	0	57	81.43
19	Patsoi	13	20	52	3	88	10	17	40	3	70	79.55
20	Langthabal	11	15	90	56	172	8	8	58	35	109	63.37
21	Naoria Pakhanglakpa	27	20	110	68	225	20	12	75	36	143	63.56
22	Wangoi	24	24	78	15	141	18	24	63	13	118	83.69
23	Mayang Imphal	15	16	57	10	98	13	14	41	5	73	74.49
24	Nambol	23	4	46	44	117	18	3	40	41	102	87.18
25	Oinam	12	6	65	47	130	10	4	51	39	104	80.00
26	Bishenpur	15	16	49	34	114	13	15	41	27	96	84.21
27	Moirang	24	26	69	49	168	19	25	50	40	134	79.76
28	Thanga	35	44	82	42	203	24	37	55	28	144	70.94
29	Kumbi	18	30	64	24	136	17	27	54	20	118	86.76
30	Lilong	16	33	57	3	109	15	26	52	2	95	87.16
31	Thoubal	20	38	72	29	159	13	27	54	16	110	69.18
32	Wangkhem	9	9	31	20	69	9	5	25	16	55	79.71
Total for 1-IMPC		534	777	2071	1106	4488	425	607	1529	806	3367	75.02

AC No.	Name of Assembly Constituency	No. of PwD Electors in Electoral Roll					No. of PwD Electors Who Voted					% of Votes Cast
		Visually Impaired	Speech/Hearing Disabled	Locomotor Disabled	Other Disability	Total	Visually Impaired	Speech/Hearing Disabled	Locomotor Disabled	Other Disability	Total	
33	Heirok	7	11	34	7	59	3	9	18	5	35	59.32
34	Wangjing Tenthā	7	8	37	5	57	4	6	24	5	39	68.42
35	Khangabok	10	14	36	18	78	8	14	33	16	71	91.03
36	Wabgai	27	54	83	1	165	22	48	62	0	132	80.00
37	Kakching	43	17	90	4	154	38	16	62	3	119	77.27
38	Hiyanglam	11	19	71	12	113	9	11	43	10	73	64.60
39	Sugnoo	23	40	36	9	108	18	31	26	5	80	74.07
40	Jiribam	23	4	22	1	50	21	4	19	1	45	90.00
41	Chandel(ST)	13	15	50	6	84	9	14	42	4	69	82.14
42	Tengnoupal(ST)	6	6	30	1	43	5	6	13	1	25	58.14
43	Phungyar(ST)	18	50	62	18	148	1	42	47	16	106	71.62
44	Ukhrul(ST)	24	33	96	17	170	6	27	66	15	114	67.06
45	Chingai(ST)	34	64	89	13	200	25	51	55	9	140	70.00
46	Karong(ST)	3	0	9	0	12	2	0	8	0	10	83.33
47	Mao(ST)	4	25	35	3	67	3	24	31	1	59	88.06
48	Tadubi(ST)	3	7	10	1	21	2	6	10	0	18	85.71
49	Saikul(ST)	26	79	46	75	226	0	71	33	59	163	72.12
50	Kangpokpi	25	80	57	42	204	0	75	57	12	144	70.59
51	Saitu(ST)	24	80	95	68	267	0	78	79	59	216	80.90
52	Tamei(ST)	12	15	3	4	34	10	5	2	2	19	55.88
53	Tamenglong(ST)	14	5087	13	62	139	12	27	11	48	98	70.50

AC No.	Name of Assembly Constituency	No. of PwD Electors in Electoral Roll					No. of PwD Electors Who Voted					% of Votes Cast
		Visually Impaired	Speech/Hearing Disabled	Locomotor Disabled	Other Disability	Total	Visually Impaired	Speech/Hearing Disabled	Locomotor Disabled	Other Disability	Total	
54	Nungba(ST)	5	16	6	28	55	2	6	3	21	32	58.18
55	Tipaimukh(ST)	20	39	40	22	121	15	32	27	17	91	75.21
56	Thanlon(ST)	5	16	24	17	62	4	13	21	16	54	87.10
57	Henglep(ST)	3	39	28	12	82	3	36	25	9	73	89.02
58	Churachandpur(ST)	3	72	53	25	153	3	61	47	24	135	88.24
59	Saikot(ST)	6	27	55	24	112	4	26	44	18	92	82.14
60	Singhat(ST)	13	30	21	19	83	13	30	21	19	83	100.00
Total for 2-OM(ST) PC		412	910	1231	514	3067	242	769	929	395	2335	76.13
State Total		946	1687	3302	1620	7555	667	1376	2458	1201	5702	75.47

PrO Training being conducted by ARO

TRAININGS

Office of the Chief Electoral Officer, Manipur developed the training calendar and conducted trainings in various aspects for conduct of elections. The gist of trainings conducted is given below:

Sl. No.	Training Program	Target				Completed Trainings		Weekly Training Report (March 2019)				Cumulative Number of Officials Trained (Column (7) + Column (8)+ Column(9)+ Column(10)+ Column(11)+ Column(12))
		Total No. of Officials to be Trained	Duration of the Training (one day, two days, three days, etc.)	Training start date	Training end date	Total No. of Officials Trained in January 2019 (out of Column (3))	Total No. of Officials Trained in February 2019 (out of Column (3))	Number of Officials Trained in 1st Week of March 2019	Number of Officials Trained in 2nd Week of March 2019	Number of Officials Trained in 3rd Week of March 2019	Number of Officials Trained in 4th week of March 2019	
1	ARO	38	2	16-02-2019	18-02-2019	0	38	0	0	0	–	38
2	Sector Officers	338	1	25-01-2019	14-02-2019	338	30	0	0	0	–	368
3	ALTs	330	1	11-01-2019	25-02-2019	300	30	0	0	0	–	330
4	MCC & EEM Teams	2280	1	19-02-2019	16-03-2019	0	1087	488	635	70	–	2280
5	Polling Parties (including EVM hands on training)	17950	1	11-01-2019	07-04-2019	1425	781	288	8106	6691	–	17291
6	Police Officers	2837	1	28-01-2019	20-03-2019	248	838	526	1225	0	–	2837
7	ETPBS, IT applications	1286	2	19-02-2019	16-03-2019	52	623	178	433	0	–	1286

EVM / VVPAT REPORT

Election Commission of India provided 4526 Ballot Units, 4394 Control Unit and 4271 VVPAT of BEL-M2 model for conduct of General Election to Lok Sabha-2019.

First Level Checking (FLC) of EVMs/VVPATs was conducted in 2 (two) phases from 18th October to 9th November, 2018 and 13th to 16th February, 2019 with Engineers from Bharat Electronics Limited (BEL).

After taking out the EVMs & VVPATs for Training & Awareness as per the ECI Instruction letter No. 51/8/T&A/2018-EMPS dated 9th October, 2018, the details of the First Level Checked machines available for Poll is as given below:

Lok Sabha Election, 2019	No. of FLC OK BU	No. of FLC OK CU	No. of FLC OK VVPAT
M2 machines requirement (135% reserve)	3864	3864	3864
Existing State	4246	4125	4057
Stock Shortage	Nil	Nil	Nil

It was also ensured that consumable materials for EVMs & VVPATs were timely procured and available as per the quantity prescribed by the ECI.

The status of the Consumable materials for EVMs & VVPATs is as given below:

Sl. No	Items	Stock	Requirement for LSE,2019	Shortage
1	Pink Paper Seal - BU	11500	9066	Nil
2	Pink Paper Seal - CU	10500	6645	Nil
3	Green Paper Seal	19000	17620	Nil
4	Outer Strip Seal	14700	13290	Nil
5	Common Address Tags	70880	70880	Nil
6	Power Pack for EVM	8500	4405	Nil
7	Power Pack for VVPAT	8490	4417	Nil
8	Thermal Paper	8500	4417	Nil

Joint CEO, N. Ramananda demonstrating the EVM machines to Legislators at the Manipur Legislative Assembly

As per the Commission's instruction vide ECI letter No. 51/8/6/2019-EMPS dated 12th March, 2019, it was ensured that EVMs & VVPATs of each AC/AS are stored separately.

The status of the Consumable materials for EVMs & VVPATs is as given below:

Sl. No	DC / DEO	No. of AC	No. of AC Strong Room	No. of AC Strong Room	No. of AC Strong Room
1	Imphal East	10	10	1	1
2	Imphal West	13	13	1	1
3	Bishnupur	6	6	1	1
4	Thoubal	10	10	1	2
5	Chandel	2	2	1	2
6	Ukhrol	3	3	1	1
7	Senapati	3	3	1	1
8	Kangpokpi	3	3	1	1
9	Tamenglong	3	3	1	1
10	Churachandpur	6	6	1	1
11	Jiribam	1	1	1	1
	Total	60	60	11	13

The General Elections to the 17th Lok Sabha, 2019 was held in 2(two) phases: First phase on 11th April, 2019 for 2-Outer Manipur (ST) PC and Second Phase on 18th April, 2019 for 1-Inner Manipur PC. Repoll/Fresh poll was held on 18th April, 2019 in 19 (nineteen) polling stations under 2-Outer Manipur (ST) Parliamentary Constituency and on 24th April, 2019 in 12 (twelve) polling stations under 1-Inner Manipur Parliamentary Constituency.

During the first phase two EVM/VVPAT machines were destroyed by unknown miscreant in two polling stations viz. 45/17-Poi (A) and 45/18-Poi(B) under Ukhrol District. Accordingly, FIRs were lodged vide No. 1(4) 2019 CGI-PS U/S 171-F/427/34 IPC/136 R. P. Act At Chingai Police Station and No. 2(4) 2019 CGI-PS U/S 171-F/427/34 IPC/136 R. P. Act. At Chingai Police Station.

Demonstration of EVM and VVPAT at a government office

Outdoor demonstration of EVM and VVPAT through "Democracy Vans"

The details of the EVMs & VVPATs used for Poll including replacement of EVMs & VVPATs during different stages i.e., Commissioning, Dispatch, Mock Poll & Actual Poll are as given below:

Assembly Constituency	AC wise EVM earmarked for Poll			EVM issued for poll			EVM reserved for poll			EVMs replaced during												
										Commissioning			Dispatch			Mock Poll			Actual Poll			
	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	
1 - Khundrakpam	60	60	60	40	40	40	20	20	20	1	3	4	0	0	0	0	0	0	0	0	0	3
2 - Heingang	63	63	63	45	45	45	18	18	18	2	7	4	0	0	0	1	3	1	0	0	0	2
3 - Khurai	56	56	56	43	43	43	13	13	13	1	2	4	0	1	1	0	1	0	0	0	0	2
4 - Khetrigao	60	60	60	46	46	46	14	14	14	0	3	3	0	0	0	1	2	1	1	1	1	1
5 - Thongju	59	59	59	45	45	45	14	14	14	0	2	2	0	0	0	2	4	2	0	0	0	1
6 - Keirao	59	59	59	39	39	39	20	20	20	0	4	2	0	0	0	1	1	3	0	0	0	2
7 - Andro	66	66	66	44	44	44	22	22	22	0	1	0	0	0	0	1	1	1	1	1	1	2
8 - Lamalai	60	60	60	40	40	40	20	20	20	0	0	3	0	0	0	3	0	2	1	1	1	1
9 - Thangmeiband	59	59	57	42	42	42	17	17	15	0	0	5	0	0	0	2	2	1	0	0	0	0
10 - Uripok	48	48	46	34	34	34	14	14	12	0	1	4	0	0	0	0	2	2	0	0	0	1
11 - Sagolband	51	51	49	36	36	36	15	15	13	0	0	6	0	0	0	0	0	0	0	0	0	0
12 - Keisamthong	56	56	54	40	40	40	16	16	14	0	2	2	0	0	0	0	0	3	0	0	0	1
13 - Singjamei	41	41	40	29	29	29	12	12	11	0	0	2	0	0	0	1	1	2	0	0	0	0
14 - Yaiskul	50	48	50	38	38	38	12	10	12	0	1	1	0	0	0	3	2	2	0	0	0	1
15 - Wangkhei	65	65	65	50	50	50	15	15	15	0	3	0	0	0	0	3	5	3	0	0	0	0
16 - Sekmai (SC)	58	58	56	41	41	41	17	17	15	1	4	4	0	0	0	1	3	3	0	0	0	1
17 - Lamsang	63	63	61	45	45	45	18	18	16	2	2	2	0	0	0	4	5	4	1	1	1	2
18 - Konthoujam	58	58	56	41	41	41	17	17	15	0	1	4	0	0	0	2	2	0	1	1	1	2
19 - Patsoi	69	69	67	49	49	49	20	20	18	0	2	5	0	0	0	3	0	1	0	0	0	1
20 - Langthabal	55	55	53	39	39	39	16	16	14	1	1	2	0	0	0	0	1	0	0	0	0	2

Assembly Constituency	AC wise EVM earmarked for Poll			EVM issued for poll			EVM reserved for poll			EVMs replaced during											
	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	Commissioning			Dispatch			Mock Poll			Actual Poll		
										BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT
21 - Naoriya Pakhanglakpa	64	64	63	47	47	47	17	17	16	1	2	1	0	0	0	0	0	1	0	0	0
22 - Wangoi	55	55	54	40	40	40	15	15	14	0	0	1	0	1	1	4	4	6	1	1	3
23 - Mayang Imphal	57	57	56	41	41	41	16	16	15	0	2	4	0	0	0	1	1	4	0	0	0
24 - Nambol	64	63	60	45	45	45	19	18	15	0	4	5	0	0	0	2	1	1	0	0	1
25 - Oinam	55	55	54	39	39	39	16	16	15	0	4	0	0	1	1	2	3	2	1	1	2
26 - Bishenpur	55	55	54	40	40	40	15	15	14	0	4	3	0	0	0	0	0	2	0	0	2
27 - Moirang	59	60	57	43	43	43	16	17	14	1	4	3	0	0	0	3	2	2	0	0	1
28 - Thanga	39	37	35	26	26	26	13	11	9	0	1	0	0	0	0	1	3	1	0	0	0
29 - Kumbi	51	50	47	35	35	35	16	15	12	0	1	0	0	0	0	1	2	2	0	0	2
30 - Lilong	53	53	53	39	39	39	14	14	14	1	1	2	0	0	0	1	0	1	0	0	0
31 - Thoubal	54	54	54	40	40	40	14	14	14	0	0	2	1	0	0	0	0	1	1	1	1
32 - Wangkhem	52	52	52	39	39	39	13	13	13	1	1	1	0	0	0	1	2	1	1	1	3
33 - Heirok	53	53	53	39	39	39	14	14	14	0	0	4	0	0	0	0	3	0	0	0	4
34 - Wangjing Tentha	52	52	52	39	39	39	13	13	13	1	0	3	0	0	0	1	1	1	0	0	1
35 - Khangabok	63	63	63	47	47	47	16	16	16	0	1	0	0	0	0	1	1	3	1	1	1
36 - Wabgai	49	49	49	36	36	36	13	13	13	0	0	1	0	0	0	0	1	0	0	0	0
37 - Kakching	46	46	46	34	34	34	12	12	12	0	0	6	0	0	0	0	0	0	0	0	1
38 - Hiyanglam	47	47	47	35	35	35	12	12	12	0	1	2	0	0	0	1	1	2	1	1	1
39 - Sugnoo	47	47	47	35	35	35	12	12	12	0	0	3	0	0	0	0	1	3	1	1	3
40 - Jiribam	79	79	56	40	40	40	39	39	16	0	3	3	0	0	0	1	1	0	0	0	2

Assembly Constituency	AC wise EVM earmarked for Poll			EVM issued for poll			EVM reserved for poll			EVMs replaced during											
										Commissioning			Dispatch			Mock Poll			Actual Poll		
	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT	BU	CU	VVPAT
41 - Chandel (ST)	106	106	106	76	76	76	30	30	30	1	4	3	0	0	0	3	1	1	2	2	4
42 - Tengnoupal (ST)	97	97	100	70	70	70	27	27	30	1	6	3	0	1	0	1	1	5	0	0	1
43 - Phungyar (ST)	114	114	107	72	72	72	42	42	35	1	2	9	0	0	0	5	4	4	0	0	1
44 - Ukhrul (ST)	108	108	101	68	68	68	40	40	33	0	1	5	0	2	0	2	3	3	0	0	2
45 - Chingai (ST)	105	105	98	66	66	66	39	39	32	0	2	4	0	1	0	3	4	3	0	0	3
46 - Saikul (ST)	79	79	81	56	56	56	23	23	25	0	9	6	0	0	0	4	4	6	0	0	0
47 - Karong (ST)	106	106	107	72	72	72	34	34	35	4	1	7	0	0	0	8	10	14	0	0	8
48 -Mao (ST)	103	103	106	71	71	71	32	32	35	4	2	4	0	1	0	4	6	11	0	0	5
49 - Tadubi (ST)	113	113	115	77	77	77	36	36	38	2	6	8	0	0	0	6	7	15	0	0	9
50 - Kangpokpi	55	55	56	39	39	39	16	16	17	0	0	1	0	0	0	1	1	3	0	0	1
51 - Saitu (ST)	97	97	97	67	67	67	30	30	30	1	2	3	0	0	0	1	1	1	0	0	2
52 - Tamei (ST)	129	129	130	86	86	86	43	43	44	1	2	11	0	0	0	3	2	2	1	1	1
53 - Tamenglong (ST)	89	89	89	59	59	59	30	30	30	0	1	5	0	0	0	3	3	5	0	0	2
54 - Nungba (ST)	68	68	68	45	45	45	23	23	23	0	2	2	0	0	0	1	1	2	0	0	1
55 - Tipaimukh (ST)	62	62	60	40	40	40	22	22	20	1	8	7	0	0	0	0	0	1	0	0	0
56 - Thanlon (ST)	61	61	59	39	39	39	22	22	20	0	2	3	0	0	0	1	2	3	0	0	4
57 - Henglep (ST)	87	87	87	58	58	58	29	29	29	0	0	3	0	0	0	1	1	4	0	0	3
58 - Churachandpur (ST)	98	98	104	74	74	74	24	24	30	2	2	6	0	1	0	2	4	4	0	0	5
59 - Saikot (ST)	97	97	102	71	71	71	26	26	31	2	2	6	0	0	0	0	1	7	0	0	2
60 - Singhat (ST)	77	76	75	51	51	51	26	25	24	0	1	6	0	1	0	0	0	1	0	0	1
State Total	4101	4095	4037	2862	2862	2862	1239	1233	1175	33	123	205	1	10	0	97	118	159	15	15	108

DEMOCRACY VAN
VVPAT CAMPAIGN
By: Churachand
2019

HOW YOUR EVM
VVPAT

Chief Electoral Officer
Manipur

Outdoor EVM and VVPAT awareness camp through "Democracy Vans"

eAtlas for Incident / Event Reporting Live Monitoring of Polling Updates and Turn-out, Lok Sabha 2019

The office of the Chief Electoral Officer (CEO), Manipur successfully utilized the Election e-ATLAS - an eGovernance dashboard based application, for effective planning and monitoring of the Lok Sabha Election for Outer and Inner Parliamentary constituencies held on 11th and 18th April respectively to capture and instantly report incidents and provide alerts for EVM/VVPAT malfunction using eAtlas Mobile App.

The system also enables instant live visualization of polling updates and turn-out etc. in an interactive digital map format. The eAtlas has been developed by North Eastern Space Applications Centre, Govt. of India in close collaborations with Manipur Remote Sensing Applications Centre (MARSAC), Imphal as per the requirement of CEO office, Imphal.

The eAtlas dashboard contains polling station details, voter count, assured minimum facilities at polling stations, etc. and also important installations like district and sub-divisional headquarters, hospitals, roads, intermediate strong rooms, police stations, security establishments which were GPS tagged and mapped in layers on the interactive digital map.

The app version of the e-Atlas was installed in the smart phones of one polling officer of every polling station. The app installed on the smart phones of polling officers was very effective in reporting EVM/VVPAT malfunction and incident alert. The incident reporting tab reported any major incident on poll day from the polling booth with real-time images/picture with short remarks of the incident.

The app was handy on the poll day when all the EVM/VVPAT malfunctions immediately popped up on eAtlas dashboard installed in the control rooms at CEO office and at DEO offices. By clicking on the polling station button on the interactive digital map, the nature of complaint was displayed in a pop-up window. 6 separate teams formed at CEO's office handled the emergency cases and all reported cases were settled within 45 minutes.

This App worked in tandem with the GPS tracking installed in all vehicles of sector officers. Wherever a problem was reported the concerned sector officer was also alerted. In case the problem was not solved through telephonic advice from the control rooms, the sector officers could reach the location and take corrective action, including change of machines, if required. The sector officers were constantly guided from the control room to approach the area where problems were being reported or expected. The system worked very well, and help was provided to more than 100 polling parties on both days of polling.

↑ eAtlas Dashboard for instant visualization live Poll Status for each Polling Stations

↑ Instant Visualization of Incident Reported for PS 6/10 with detail photo and description

Incidence Report on EVM/VVPAT:

Particulars	Inner Manipur Parliamentary Constituency	Outer Manipur (ST) Parliamentary Constituency	Total
Total Polling Station	1300	1562	2862
Incidence Reported	3	1	4
EVM / VVPAT Issues Reported	65	93	158

POLLSTAR- For Real-Time Voter Turnout Monitoring Application

The office of the Chief Electoral Officer (CEO), Manipur once again successfully deployed Pollstar, a solution offered by BSNL (Powered by DSNL, a leading Command, Control, Conference (C3) service provider in India), for effective monitoring of polling activities on pre-poll and poll-day for the Lok Sabha Election, 2019 for Outer and Inner Parliamentary constituencies held on 11th and 18th April, 2019. The solution was previously deployed in Tamil Nadu, Karnataka, Goa, Mizoram, Manipur, Nagaland and Telangana Assembly Election.

Pollstar App was used for the first time in the SAE 2017 with limited success. In LSE, 2019 a team from CEO's office visited DSNL (the company that developed Pollstar) office at Chennai for detailed discussion on the customization required for the State. After several rounds of discussion, the app was finalized and ready to use.

PollStar was able to reach tens of thousands of polling officials within minutes and collect and compile real-time data like safe arrival, polling station set-up, mock-poll, EVM resetting and poll day's two hourly voter turnout. The data from polling officers was collected using Pollstar app version for those using smartphone and through conventional IVR phone calls for those without smartphones.

The LIVE progress reports collected were monitored on the Pollstar's dashboard by CEO office, District Electoral Officers, Returning Officers and other stakeholders. Out of 1562 polling stations in Phase-1 and 1300 polling stations in Phase-2, Pollstar consistently reached on both the poll days. Hourly voter turnout was received from an average of 86% polling stations. The system also enabled and tracked arrival of polling parties and conduct of mock poll and the start time of actual poll.

The poll percentage was carefully monitored through the Pollstar App. Any doubtful percentage (Very high or Very low) was immediately verified over telephone. All complaints and counter-complaints received from political parties, candidates or their agents were verified without delay through field functionaries and in most cases, response was also provided to the complainants on the poll day itself. In left out cases, the ROs and DEOs verified the complaints and submitted their reports. Detailed monitoring mechanism for all complaint was set up under supervision of the Additional CEO and all complaints were disposed of in time by the ROs concerned.

Number of Polling Stations Responded on Readiness Calls through IVR Calls of Pollstar

District Name	Total Polling Station	Polling Team Arrived	PS Setup	Mock Poll Conducted	EVM And VVPAT Reset	Poll Started	Poll Closed	Poll Material Sealed
1-Inner Manipur Parliamentary Constituency								
Imphal West	524	490	491	524	482	480	313	371
Imphal East	430	430	430	430	430	430	376	369
Bishnupur	228	194	206	199	198	204	111	153
Thoubal (Inner portion)	118	118	118	118	118	118	118	106
Total	1300	1232	1245	1271	1228	1232	918	999

2-Outer Manipur (ST) Parliamentary Constituency

Thoubal (Outer portion)	265	265	265	265	265	265	244	234
Chandel	146	146	130	101	76	146	73	86
Ukhrul	206	109	114	133	100	128	96	86
Senapati	220	110	112	161	134	154	118	129
Tamenglong	190	190	78	70	48	65	52	63
Churachandpur	333	150	85	126	127	150	130	138
Jiribam	40	40	40	40	40	40	40	40
Kangpokpi	162	162	162	162	162	162	162	162
Total	1562	1355	1234	1265	1158	1293	1103	938
Grand Total	2862	2587	2479	2536	2386	2525	2021	1937

Note: The information which were not received through IVR calls were collected by the concerned District Election Officers with the help of Sector Officers.

Number of Polling Stations Responded on Voter Turnout Calls

District Name	Total Polling Station	09:00 AM Voter Turnout	11:00 AM Voter Turnout	01:00 PM Voter Turnout	03:00 PM Voter Turnout	Final Count
1-Inner Manipur Parliamentary Constituency						
Imphal West	524	506	503	484	457	478
Imphal East	430	430	430	430	429	406
Bishnupur	228	228	228	228	228	228
Thoubal (Inner portion)	118	118	118	118	118	118
Total	1300	1282	1279	1260	1232	1230

2-Outer Manipur (ST) Parliamentary Constituency

Thoubal (Outer portion)	265	265	265	265	265	265
Chandel	146	108	100	75	92	146
Ukhrul	206	114	88	102	103	206
Senapati	220	152	136	138	132	220
Tamenglong	190	82	72	66	60	146
Churachandpur	333	143	85	126	127	150
Jiribam	40	40	38	38	39	40
Kangpokpi	162	112	100	103	110	162
Total	1562	1016	884	913	928	1335
Grand Total	2862	2298	2163	2173	2160	2565

Note: The information which were not received through IVR calls were collected by the concerned District Election Officers with the help of Sector Officers.

Randomization Software for Polling Personnel (RSPP)

The Chief Electoral Officer, Manipur developed a web-based randomization software to cater to the local requirements as well as need for special cases related to difficult hilly terrain locations of the Polling Station where dispersal takes place on P -2 or P -3 days. The required age and physical fitness for these polling personnel were considered.

Key features & functionalities:

- RSPP applications provide complete functionalities of Randomization viz. Polling Personnel Randomization, Police Personnel Randomization and Counting Personnel Randomization.
- Centralised hosting is done at National Informatics Centre Manipur State Unit, Imphal. No need to maintain servers, storage etc., at District level.
- Polling personnel are dispatched two to three days ahead for Polling Stations located in difficult hilly terrain.
- Staff are deployed through three stages of randomization.
- RSPP also provided exemption feature based on medical ground.

Polling Personnel Randomization:

In the first stage, polling parties are constituted randomly with the help of RSPP software. The process involves randomly picking at least 20% more officers than the required number, then this group is trained for election duty.

In the second stage, polling parties are formed from this group of trained officials. This process also involves randomization through RSPP software. However, in the second stage General Observers appointed by Election Commission were involved to ensure the integrity of the randomization process.

In the third stage of randomization, polling booths are randomly assigned polling parties just before their departure. It means, these randomly created polling parties do not know the specific polling booths where they will be deployed till the time of their departure.

Police Personnel Randomization:

Similar three-stage randomization was conducted for police personnel as well.

Counting Officials Randomization:

The counting officials randomization was also done in three stages.

In First randomization, a list of 120% of the required number of officials (Counting Supervisors/Counting Assistants/Micro Observers) required for counting in the district, are generated (including reserve) randomly, using the RSPP software by the District Election Officers one week prior to the date of counting. Presence of observers is not required at this stage. This is only to identify and select the officials that would be given duty for counting as Counting Supervisors/Counting Assistants/Micro Observers. In no case, at this stage, the identity of the assembly constituency to which the Counting personnel are likely to be deployed are disclosed. The appointment letters are issued by the RO concerned.

The Assembly Constituency wise randomization i.e. Second randomization was done by the District Election Officers in presence of Observer(s) 24 hours prior to commencement of counting. Thereafter, the Returning Officer issued the appointment letters to these officials intimating them about the concerned allotted ACs.

In Third randomization, the allotment of counting tables in the counting hall, to the Counting Supervisors/Counting Assistants/Micro-Observers was done in the presence of ECI Observer at 5.00 AM on the day of counting.

eAtlas and Pollstar Control Room at CEO Office

Polling Personnel Randomization

District Name	No. of Employees in Database	No. of exempted from duty	Total Number of Polling Stations	*No of official to be deployed at each polling stations	No. of Polling Stations randomised excluding Woman Polling Stations			Reserved (%)	No. of Polling Personnel Used	No. of reserved personnel
					Polling Stations (P -1)	Polling Stations (P -2)	Polling Stations (P -3)			
1-Inner Manipur Parliamentary Constituency										
Imphal West	5925	920	524	5	498	0	0	30	2490	750
Imphal East	3965	945	430	5	375	0	0	18	1875	340
Bishnupur	1546	130	228	5	188	0	0	20	940	190
Thoubal (Inner)	743	0	118	5	112	0	0	20	560	110
2-Outer Manipur (ST) Parliamentary Constituency										
Thoubal (Outer)	1694	164	265	5	251	0	0	20	1255	250
Chandel	960	90	146	5	81	61	0	20	710	140
Ukhul	2042	464	206	5	187	0	0	20	935	185
Senapati	2219	237	220	5	205	0	0	20	1025	200
Tamenglong	2221	407	190	5	95	77	12	20	920	185
Churachandpur	1746	216	333	5	232	0	0	25	1160	295
Jiribam	380	66	40	5	38	0	0	18	190	35
Kangpokpi	1347	133	162	5	159	0	0	20	795	155
Total	24788	3876	2862	-	2421	138	12	-	12855	2835

*Each polling party consists of PRO, PO-I, PO-II, PO-III and PO-IV

Police Personnel Randomization

District Name	No. of Employee in Database	#No. of Personnel per Team	Polling Stations	No. of Police Personnel
1-Inner Manipur Parliamentary Constituency				
Imphal West	1719	5	320	1600
Imphal East	2719	8	12	96
Bishnupur	807	5	134	670
Thoubal (Inner portion)	1379	7	197	1379
2-Outer Manipur (ST) Parliamentary Constituency				
Thoubal (Outer portion)	728	7	104	728
Total	7352	-	767	4473

Each team consists of one commander, one 2nd in command, 2 constables, 1 or 2 VDF or home guard

Police Personnel Randomization

District Name	No. of Counting Employees in Database	No. of Counting Halls (EVM)	No. of Counting Tables	No. of Counting Officials per Table \$	Additional Micro observer for each hall	Additional Counting Assistant for each hall	Reserved (%)	No. of Counting Personnel	No. of reserved personnel
Imphal West	311	7	78	3	2	1	10	255	21
Imphal East	250	6	60	3	2	1	20	198	36
Bishnupur	183	3	42	3	2	1	20	135	27
Thoubal	152	4	44	3	2	1	0	144	0
Chandel	58	1	14	3	2	1	20	45	9
Ukhrul	54	1	14	3	2	1	20	45	9
Senapati	58	1	14	3	2	1	20	45	12
Tamenglong	76	2	18	3	2	1	20	60	15
Churachandpurur	125	3	32	3	2	1	15	105	3
Jiribam	28	1	5	3	2	1	20	18	5
Kangpokpi	129	3	36	3	2	1	20	114	21
Total	1424	32	357	-	-	-	-	1164	158

\$ - One micro observer, one supervisor and one counting assistant are deployed at each table.

SVEEP CAMPAIGN

Aims and Objectives

Healthy Electoral Roll:

- Aim for 100% enrollment in the 18-19 years age group
- Maximum correction of particulars of voters in the electoral roll
- Cleansing the roll through deleting absentee, shifted and duplicate electors
- Identification and deletion of dead electors

Inclusive Election:

- Aim for maximum registration of PwDs as per census data & maximum turnout among the PwD electors through education and facilitation
- Identification and inclusion of the 'Third-Gender'
- Special attention to female electors
- To increase the enrolment of service voter

Maximum Participation:

- Ethical voting uninfluenced by bribery and other forms of inducement
- Education on EVM and VVPAT to build confidence

Strategy & Implementation

Manipur Youth Icons

Youth icons were chosen keeping in mind their popularity amongst the youth of the state. These icons are successful and are household names. They are influential and have huge fan following.

Campaign Mode

1. Hoardings, Banners with messages on SSR, EVM/VVPAT, Ethical Voting including C-Vigil & 1950. Hoardings were also put up all over the state for Go-Register, Go-Verify and Go-Vote.
2. Newspaper Ad & Island Ad.
3. Distribution of stickers to commercial vehicles, on OPD tickets, Consumable goods, drinking water bottles etc.
4. SSR message Tag on Gas Cylinder.
5. Wrapping of sides of 16 Manipur State Transport Buses connecting Imphal with Districts & Sub Divisional Hqtrs with EVM/VVPAT & Ethical Voting message.
6. Audio-Visual messages through electronic media.
7. Panel Discussion, interviews & Live Phone-in program through electronic media.
8. Campaign through Street Art Competition, Graffiti, Posters.
9. Pamphlets/hand-outs distributed.
10. EVM/VVPAT permanent familiarization centres at the CEO, DEOs & EROs Office.
11. Organized essay, quiz, drawing & debate competitions in educational institutions.
12. Organized 'Fit to Vote' School interactive programs at 25 Higher Secondary Schools targeting 16-17 yrs old to educate future voters alongwith basic health exercise.
13. Organized roadside concerts.
14. Organized awareness program for 'Third Gender'.
15. Organized rallies, processions, cycle rallies.
16. Organized Street Plays on Ethical Voting.
17. State Icons appealed to the masses on Ethical Voting & Poll Day participation including PwDs & Third Gender.

Awareness Campaign for Service Voters & EVM / VVPAT

Legislators casting mock votes during awareness campaign at state Legislative assembly

SECURITY ARRANGEMENT

Deployment of Forces for General Elections to the Lok Sabha, 2019

1. Allotment of CAPF/SAPs to the State for GPE, 2019:

Type of Force	From within the State	From outside the State	Total
1. CAPF	44	22	66
(i) CRPF	32	06	38
(ii) BSF	12	14	26
(iii) RPF	-	02	02
2. SAPs	15	09	24
(i) Assam SAP	-	03	03
(ii) Mizoram SAP	-	06	06
(iii) Manipur SAP	15	-	15
Total	59 Coy	31 Coy	90 Coy

2. Deployment of CAPF/SAPs in the State for GPE, 2019:

(A) Phase-I (Outer Manipur PC)

Sl No.	District	No. of Force utilized in Phase-I (in Coy)
1.	Thoubal	09
2.	Jiribam	04
3.	Chandel	16
4.	Ukhrul	12
5.	Kangpokpi	10
6.	Senapati	11
7.	Tamenglong	09
8.	Churachandpur	10
9.	Imphal East	04
10.	Imphal West	03
11.	Bishnupur	01
12.	CEO, Manipur	01
	Total	90 Coy

(B) Phase-II (Inner Manipur PC)

Sl No.	District	No. of Force Utilized in Phase-II (in Coy)
1.	Imphal East	16
2.	Imphal West	15
3.	Bishnupur	09
4.	Thoubal	07
5.	Jiribam	02
6.	Chandel	01
7.	Ukhrul	02
8.	Kangpokpi	02
9.	Senapati	02
10.	Tamenglong	02
11.	Churachandpur	01
12.	CEO, Manipur	01
	Total	60 Coy

3. Deployment of State Police for GPE, 2019:

(A) Phase-I (Outer Manipur PC)

Sl No.	District	Available with district	Shortage of State Police for election duty deployed from other districts	Total Force Utilized (no. of men)
1.	Thoubal (O)	3,173	-	3,173
2.	Jiribam	382	16	398
3.	Chandel	486	322	808
4.	Ukhrul	500	1200	1,700
5.	Kangpokpi	442	768	1,210
6.	Senapati	700	688	1,388
7.	Tamenglong	195	1320	1,515
8.	Churachandpur	1388	162	3,008
	Total	7,266	5,934	13,200

(B) Phase-II (Inner Manipur PC)

Sl No.	District	Available with district	Shortage of State Police for election duty deployed from other districts	Total Force Utilized (no. of men)
1.	Imphal East	1,850	1,850	3,650
2.	Imphal West	2,600	1,850	4,450
3.	Bishnupur	1,650	250	1,900
4.	Thoubal	2,600	-	2,600
	Total	8,700	3,900	12,600

4. Deployment of Manipur SAP for GPE, 2019:

15 (fifteen) Coy of Manipur SAPs were deployed in both phases as part of CAPF / SAP allotted to the state by MHA, New Delhi. These 15 coy of Manipur SAP were de-inducted after completion of Phase - II poll on 18.04.2019 in the State and further deployed for election duty in Tripura and West Bengal from 20.04.2019 to 01.06.2019.

Sl No.	No. of Adhoc Battalions	No. of Coy	No. of Force utilized in Phase-I (in Coy)
1.	3	15	1,335 Armed men including 3 Adhoc Comdts, 15 Acs, 15 Sub, 45 Jem, 75 followers & 15- Med. Attdts.

5. Security provided to Candidates, Observers, etc:

Sl No.	Observers / Candidates / Others	No. of Observers / Candidates	No. of Force utilized in Phase-I (in Coy)
1.	Candidates	19 (8 for Outer & 11 for Inner)	16 armed sections (162 armed men @ 85 armed men for Outer & 77 armed men) MR / IRB
2.	General / Expenditure / Police Observes	9	9 armed sections (90 armed men) MR/IRB and 47 PSOs
3.	Counting Observers	35	16 armed sections (162 armed men @ 85 armed men for Outer & 77 armed men) MR / IRB
4.	Micro / Accessibility	3	2 armed sections (20 armed men) MR / IRB
5.	Striking Force for Counting / Poll / Re-poll, etc.	-	2 Coys (130 armed men)
6.	Supervisroy / Add Police Officers deployed in Outer & Inner districts during poll / repoll counting	45@ 3IsGP, 4DIsGP, 16 Cos, 11 Dy. Cos and 11 ACs along with their escorts)	34 armed sections (340 armed men) MR / IRB & CP
	Total		1204 men (705 for Outer & 599 for Inner)

6. Total Security Deployment for GPE, 2019:

Sl No.	Force	No. of Force utilized in Phase-I (OMPC)	No. of Force utilized in Phase-II (IMPC)
1.	CAP / SAP allotted to the State by MHA (including 15 Coy of Manipur SAP)	90 Coy	60 Coy
2.	State Police	13200 men	12600 men
3.	Security for Candidates, Observers, etc. (MR / IRB & PSOs)	705 men	599 men

Submitted by State Police Nodal Officer

1. General:

Elections for the General Parliamentary Elections 2019 were held in two Phases for the State. In Phase-I, polling for Outer Manipur PC was held on 11.04.2019 and polling for inner Manipur PC in Phase-II was held on 18.04.2019. Re-poll for the Phase-I (Outer) was held on 18.04.2019 and for Phase-II (Inner) was held on 24.04.2019. Counting of votes was held on 23.05.2019. Preparation for Lok Sabha Election 2019 began from the month of January, 2019 onwards.

On 22nd December 2019 Shri L. Kailum ADGP(AP), Manipur was appointed as State Police Nodal Officer (Election) by the Manipur Police Department. Director General of Police, Manipur also held a review meeting/ briefing with all Officers in preparation for the 17th Lok Sabha Election 2019. Subsequently many review meetings were held with District Superintendents of Police by DGP, Manipur and myself in preparation for the upcoming elections.

Central Election Control Room (CECR) was set up in the 1st week of February, 2019 and 1 MR Banquet Hall, Imphal. Telephones, Fax and internet connectivity was established. W/T sets were installed, including CRPF, BSF and Army. Another Joint Control Room was set up at IG/CRPF (M&N) Sector, Langjij for co-ordination with all CAPFs/SAPs induction and de-induction smoothly. Each district police also set up Joint Control Rooms at their respective District HQs. The offices of District Superintendents of Police were strengthened, Computers were installed, Telephones, Fax and internet connectivity was established. Maximum communications was made through email, fax and Whatsapp application. A dedicated computer was installed at CECR to handle volumes of email and Whatsapp messages. The same were disseminated to all concerns for urgent action.

During preparation, I attended several Video Conferences (VC) with the Election Commission of India, New Delhi and CEO, Manipur to review the poll preparedness in the state.

2. On 10th March 2019 the Election Commission announced the poll schedule for the 17th Lok Sabha Election 2019 as below:

Sl No.	Poll Event	Phase-I (Outer Manipur PC - 28 ACs)	Phase-II (Inner Manipur PC - 32 ACs)
1.	Issue of Notification	18th March, 2019 (Monday)	19th March, 2019 (Tuesday)
2.	Last Date of Nominations	25th March, 2019 (Monday)	26th March, 2019 (Tuesday)
3.	Scrutiny of Nominations	26th March, 2019 (Tuesday)	27th March, 2019 (Wednesday)
4.	Last Date for withdrawal of candidature	28th March, 2019 (Thursday)	29th March, 2019 (Friday)
5.	Date of Poll	11th April, 2019 (Thursday)	18th April, 2019 (Thursday)
6.	Counting of Votes	23rd May, 2019 (Thursday)	23rd May, 2019 (Thursday)
7.	Date before which the election process shall be completed	27th May, 2019 (Monday)	27th May, 2019 (Monday)

3. Deployment of CAPFs / SAPs:

To conduct the elections, the Ministry of Home Affairs provided 90 Coy of CAPFs/SAPs for the two phase poll out of which 31 Coy of CAPFs/SAPs was inducted directly and 59 Coy of CAPFs was deployed from existing deployed from existing deployment for election duty in two phases. The CAPF/SAPs Coy were deployed as below:

Phase-I (Outer Manipur PC)		Phase-II (Inner Manipur PC)	
District	No. of Force utilized in Phase-I (in Coy)	District	No. of Force utilized in Phase-II (in Coy)
Thoubal	09	Imphal East	16
Jiribam	04	Imphal West	15
Chandel	16	Bishnupur	09
Ukhrul	12	Thoubal	07
Kangpokpi	10	Jiribam	02
Senapati	11	Chandel	01
Tamenglong	09	Ukhrul	02
Churachandpur	10	Kangpokpi	02
Imphal East	04	Senapati	02
Imphal West	03	Tamenglong	02
Bishnupur	01	Churachandpur	01
CEO, Manipur	01	CEO, Manipur	01
Total	90 Coy	Total	60 Coy

11 Coy of CAPF were deployed for guarding of EVMs and DEO offices in the eleven electoral districts while 01 Coy of CAPF was deployed at CEO Manipur Office, Lamphelpat. The deployment of Coy was done as per SOP of CAPFs. i.e. 08 sections per Coy.

30 (thirty) Coy of CAPFs/SAPs {CRPF-06, BSF-13, RPF-02, Assam SAP-03 and Mizoram SAP-06} were de-inducted after completion of Phase-I on 11.04.2019 in the state.

15 (fifteen) Coy on Manipur SAPs were de-inducted after completion of Phase-II poll on 18.04.2019 in the State. Further, 18 (eighteen) coy of CAPFs {CRPF-12 (existing) & BSF-06 (including 05 existing)} were de-inducted after Phase-II poll in the State on 18.04.2019 and reverted back to their respective locations.

27 (twenty-seven) CAPF Coy were deployed in the districts for strong room guarding, post poll violence and counting of votes in the state up to 23.05.2019. Out of these 11 (eleven) Coy CAPF were deployed for guarding of EVMs and DEO offices in the eleven electoral districts while 01 coy of CAPF was deployed at CEO Manipur Office, Lamphelpat and 15 (fifteen) coy of CAPF were detailed for post-poll violence etc.

The 11 (eleven) Coy of CAPF which were deployed for guarding of EVMs and DEO Offices in the eleven electoral districts were de-inducted on 24.05.2019 after completion of counting while 16 (sixteen) remaining coy of CAPF was deployed further for post-counting violence.

4. Deployment of CAPFs / SAPs:

15880 personnel of Civil Police/MR/IRB/Plainclothes personnel were deployed in Phase-I election. 14082 Civil Police/MR/IRB/Plainclothes personnel were deployed during Phase-II election for election related law and order duty, escorts (Candidates, Observers, etc.) duties. The total State forces deployed were as below:

Force	Phase-I	Phase-II	Total
Civil Police	13,200	12,600	25,800
MR/IRB	705	599	1204
Plainclothes	50	50	100
Total	13,955	13,249	27,104

5. Transport Vehicles:

1,502 various types of vehicles were requisitioned by the Transport Committee, Central Election Control Room, 1 MR form inside the State for transportation of 90 coys of CAPF, deployment of District police from Inner to Outer and Outer to Inner PCs, observers and candidates, mobile teams of district police etc.

6. Pre-poll Security measures:

(i) Sensitisation and training of police personnel for election related duties/responsibilities, improvement in police transport and communication, including telephone connection/to make functional. Strengthening outlying police stations/Ops were started early.

(ii) In view of the surcharged atmosphere during the electioneering and threats to contesting candidates/ Parties and the prevailing security scenario of the State, strict pre-poll precautionary and preventive measures were taken including special drives to control the activities of anti-social elements, expeditious investigation of pending election related cases, execution of all NBWs pending, raid illicit arm factory, collection of licensed arms, Surveillance of bad characters, Checks at all Check Posts, etc. As a result the achievements with regards to collection/deposits of licensed arms, impounds, seizures of narcotics, DIC liquor seizures of money, action taken against History sheeters, warrant served, etc. are enclosed.

(iii) Army/AR authorities were requested to start CI ops and area domination, effective checks at all static check posts and mobile check posts and mobile check posts and the international border to deny infiltration of armed militants camping across the border. Checks on movement of NSCN(I/M) in camps and frequent checks at SoO groups camps were started.

(iv) Violence relating to elections: The following numbers of cases were registered and incidents of violence recorded during the period from 06-04-2019 to 21-04-2019.

Sl No.	District	No. of Poll related violence reported	No. of Poll related FIR case registered	No. of persons injured in poll related violence incident	No. of persons killed in poll related violence / incident
1.	Imphal East	Nil	06	04	Nil
2.	Imphal West	Nil	Nil	Nil	Nil
3.	Bishnupur	Nil	01	Nil	Nil
4.	Thoubal (incl. Kakching)	Nil	Nil	Nil	Nil
5.	Jiribam	Nil	Nil	Nil	Nil
6.	Chandel (incl. Tengnoupal)	Nil	01	Nil	Nil
7.	Ukhrol (incl. Kamjong)	Nil	02	Nil	Nil
8.	Kangpokpi	Nil	Nil	Nil	Nil
9.	Senapati	Nil	01	Nil	Nil
10.	Tamenglong (incl. Noney)	Nil	Nil	Nil	Nil
11.	Churachandpur (incl. Pherzawl)	Nil	03	Nil	Nil
	Total	Nil	14	04	Nil

7. Security Plan:

(I) The Election Commission of India approved 11 (eleven) District Election Officers (DEOs) for conduct of the General Parliamentary Elections, 2019 in the state of Manipur which includes nine old districts and two newly created districts of Kangpokpi and Jiribam. Even though, on 08.12.2019, the Govt. of Manipur created 07 new districts viz. Kangpokpi, Jiribam, Noney, Pherzawl, Kamjong and Kakching bifurcating from the erstwhile districts making a total of 16 districts in the state. However, as the new districts were without any infrastructures and manpower, security arrangement for the elections was prepared by 11 District SPs only, vis. Imphal East, Imphal West, Bishnupur, Thoubal, Churachandpur, Chandel, Ukhrul, Senapati, Tamenglong, Jiribam and Kangpokpi in line with the DEOs appointed by Election Commission of India for conduct of elections.

There are 60 ACs and a total of 2,862 Polling Stations in the State for which elections was held. Out of the 2,862 Polling Stations, 2354 were categorized as Normal, 225 as Vulnerable and 283 as Critical Polling Stations. It may be mentioned that 199 vulnerable Hamlets/Packets were also identified during the run up to the elections, 2019. The district details are given below:

Sl No.	District	No. of Poll related violence reported	No. of Poll related FIR case registered	No. of persons injured in poll related violence incident	No. of persons killed in poll related violence/ incident
1.	Imphal East	Nil	06	04	Nil
2.	Imphal West	Nil	Nil	Nil	Nil
3.	Bishnupur	Nil	01	Nil	Nil
4.	Thoubal	Nil	Nil	Nil	Nil
5.	Jiribam	Nil	Nil	Nil	Nil
6.	Chandel	Nil	01	Nil	Nil
7.	Ukhrul	Nil	02	Nil	Nil
8.	Kangpokpi	Nil	Nil	Nil	Nil
9.	Senapati	Nil	01	Nil	Nil
10.	Tamenglong	Nil	Nil	Nil	Nil
11.	Churachandpur	Nil	03	Nil	Nil
	Total	Nil	14	04	Nil

(ii) While preparing the security plan, the district SPs were advised to assess the general security environment, presence of UGs, anti-social elements, SoO cadres, and likely attacks on Security Force, Poll Officials, Candidates etc. Assessment of the sensitivity of the polling stations in their respective jurisdiction from various angles, such as past record, etc., was also taken into account.

(iii) The manning of polling stations as per the guidelines of ECI was done only by CAPFs/SAPs area security/ dominations was done by the district Superintendents of Police by dividing in to sector/zones mobile/flying

squads/striking reserve under responsible officers as well as Army and Assam Rifles. The mobile officers were directed to conduct intense area patrolling to dominate and sanitize the areas. Wherever practical the Army/ AR deployed in receptive districts were requested for ROP/Area domination and sealing of international borders in the districts, bordering the international boundary.

(iv) Police personnel detailed for duty were briefed properly on their role from the time of conducting pre-poll preventive measures, dispersal for election duty on the day of poll, till the return of EVMs and counting process.

(v) To supervise and guide the District Superintendents of Police during the elections, the following senior officers were deputed to the districts mentioned against their names;

(A) Senior officers detailed for supervision of security arrangements in Phase-I:

Sl No.	Name of Officers	Electoral District
1.	Smt. Vandana Karki, IGP (Trg / HR / RTI)	Churachandpur
2.	Shri Lunsieh Kipgen, IGP (Z-II)	Tamenglong / Jiribam
3.	Shri K. Radhashyam, DIGP (R-III)	Senapati / Kangpokpi
4.	Shri E. Priyokumar Singh, DIGP (HQ / Adm)	Ukhrul
5.	Shri K. Jayanta Singh, DIGP (R-II / IV)	Chandel / Thoubal / Kakching

(B) Senior officers detailed for supervision of security arrangements in Phase-II:

Sl No.	Name of Officers	Electoral District
1.	Shri Clay Khongsai, IGP (Z-I)	Imphal West
2.	Shri Themthing Ngasangva, DIGP (R-I)	Imphal East
3.	Shri K. Radhashyam, DIGP (R-III)	Bishnupur
4.	Shri K. Jayanta Singh, DIGP (R-II / IV)	Thoubal

(C) Senior officers detailed for supervision of security arrangements on counting day at Counting Centres:

Sl No.	Name of Officers	Electoral District
1.	Shri Clay Khongsai, IGP (Z-I)	Imphal West
2.	Shri K. Radhashyam, IGP i/c DIGP (RIII)	Tamenglong & Jiribam
3.	Shri E. Priyokumar Singh, IGP i/c DIGP (HQ / Adm)	Ukhrul
4.	Shri K. Jayanta Singh, IGP i/c DIGP (R-II / IV)	Chandel & Thoubal
5.	Shri Lunsieh Kipgen, IGP (Z-II)	Senapati & Kangpokpi
6.	Smt. Vandana Karki, IGP (Trg / HR / RTI)	Churachandpur & Bishnupur
7.	Shri Themthing Ngasangva, DIGP (R-I)	Imphal East

(D) Communication:

As the deployment was done not less than 01 section of CAPFs/SAPs in all the polling stations near and far, communication was established with all polling stations through VHF. 03 number of satellite phones were also used. Networking for communication was established by setting up Joint Control Room at IG/CRPF, (M&N) Sector Langjing.

8. Security for Observers / Candidates:

There were 09 Election Observers (General Observer - 03, Police Observer - 02, Expenditure Observer - 04). 19 contesting candidates (08 for Outer Manipur (ST) Parliamentary Constituency and 11 for Inner Manipur Parliamentary Constituency) availed security. They were provided security. They were provided security in the following scales:

- (i) 09-Observers : One half to one section each
- (ii) 19-Candidates : One to one & half section each
- (iii) 35-Counting Observers : Total 08 armed sections

8. Dispersal and Days of Polling:

91 Polling Stations were dispersed on P -3 (03 days before poll), 304 Polling Stations were dispersed on P -2 (02 days before the poll) and the remaining 2399 polling stations were dispersed on P -1. In co-ordination with Assam Rifles and Army ROP and area domination was adopted in all the route for the movement of security forces with polling official. In addition to the CAPs/SAPs deployment in the polling stations, a number of mobile teams and striking reserves were deployed. The district Superintendents of Police were advised to remain on extreme vigil on the day of poll. The movement plan for each district is as below:

SI No.	District	No. of Polling Stations	P -1	P -2	P -3
1.	Imphal East	430	430	-	-
2.	Imphal West	524	524	-	-
3.	Bishnupur	228	228	-	-
4.	Thoubal (Inner)	118	118	-	-
5.	Thoubal (Outer)	265	265	-	-
6.	Jiribam	40	40	-	-
7.	Chandel	146	85	61	-
8.	Ukhrul	206	114	78	14
9.	Kangpokpi	162	162	-	-
10.	Senapati	220	219	01	-
11.	Tamenglong	190	100	78	12
12.	Churanchandpur	333	215	56	62
	Total	2862	2500	135	74

10. Re-Poll:

Re-poll was conducted in 19 (nineteen) polling stations for Phase-I Outer Manipur PC on 18.04.2019 and 12 (twelve) polling stations in Phase-II Inner Manipur PC on 24.04.2019:

(i) Re-polling for 19 Polling Stations in Phase-I on 18.04.2019:

SI No.	District	AC	Name of Polling Station
1.	Chandel	41 - Chandel	41/30 - Mahao Tera
2.	Ukhrul	44 - Ukhrul	44/21 - Shangshak (B)
3.		45 - Chingai	45/17 - Poi (A)
4.		45 - Chingai	45/18 - Poi (B)
5.		45 - Chingai	45/43 - Kachai (A)
6.	Senapati	47 - Karong	47/1 - Koide (A)
7.		47 - Karong	47/37 - Kodom Khavii
8.		48 - Mao	48/11 - Chowainu
9.		48 - Mao	48/20 - Songsang (B)
10.		48 - Mao	48/32 - Makhel Keibi (A)
11.		48 - Mao	48/33 - Makhel Keibi (B)
12.		48 - Mao	48/40 - Tungam Khullen (D)
13.		48 - Mao	48/53 - Tungjoy (D)
14.		48 - Mao	48/65 - Laii (A)
15.		48 - Mao	48/68 - Laii (C)
16.		4 - Tadubi	49/10 - Tadubi (A-1)
17.		57 - Henglep	57/1 - Sanglep
18.		57 - Henglep	57/3 - Songkong
19.		57 - Henglep	57/18 - Songphu

(ii) Re-polling for 12 Polling Stations in Phase-II on 24.04.2019:

Sl No.	District	AC	Name of Polling Station
1.	Imphal East	2 - Heingang	2/23 - Heingang Mayai Leikai (A)
2.			2/26 - Heingang Makha Leikai
3.			2/31 - Kairang Muslim Mayai Leikai
4.			2/32 - Kairang Muslim Mamang Leikai
5.			2/33 - Kairang Khunnou Chingya Leikai
6.		2 - Thongju	5/32 - Khongman Zone - V (B)
7.		2 - Keirao	6/6 - Kyamgei Mamang Leikai
8.			6/10 - Kiyamgei Muslim (South) (A)
9.			6/20 - Urup Muslim
10.			6/35 - Thiyam Konjil (B)
11.			7 - Andro
12.			7/39 - Nungbrang

13. EVM Guarding:

11 (eleven) Coy of CAPFs were utilized for guarding of EVMs/Strong Room specially constructed for safe keeping of EVMs by respective DEOs in 11 (eleven) electoral Districts. All the Strong Rooms were covered by CCTV 24x7 till counting was over. A Gazetted officer of District Police along with the Coy Commander were made in-charge of security. After the completion of election process on 27.05.2019, the CAPF Coy guarding strong rooms/EVM were replaced by District police personnel following de-induction of the CAPF Coy on 28.05.2019. Guidelines issued by ECI were strictly enforced.

14. Security measures for Counting and Post Poll Violence:

This district Superintendents of Police made elaborate security arrangements to ensure smooth process of counting by making a minimum of three tier security. 27 (twenty seven) coy of CAPF were deployed for counting related security. Each district for security arrangements for counting day. All the 27 coy of CAPF deployed for strong room/EVM guarding and Counting Centres were released after completion of the election process on 27.05.2019.

15. Induction and De-Induction fo CAPFs / SAPs:

The induction of CAPFs/SAPs started from 15.03.2019 onwards and was completed on 02.03.2019.

The de-induction started from 13.04.2019 in phases and was completed on 28.05.2019.

The incoming forces were received at two stations, viz., Dimapur Station in Nagaland and Jiribam Station in Manipur. For the purpose of induction and de-induction officers and men were detailed at Jiribam and Dimapur. Liaison officers for each district were appointed. The LOs received the CAPF at Dimapur/Jiribam. Transports were made available at the above locations with guides. Transit accommodation at Dimapur, Jiribam and Imphal were arranged for the incoming forces.

Each district identified 10-15 schools/colleges/buildings for accommodation of the CAPF/SAP coy.

ROP and area domination adopted for movement of CAPFs. All SF posts en-route were alerted for medical emergencies/vehicle breakdown.

30 (thirty) Coy of CAPFs/SAPs {CRPF-06, BSF-13, RPF-02, Assam SAP-03 and Mizoram SAP-06} were de-inducted after completion of Phase-I poll on 11.04.2019 in the state.

15 (fifteen) Coy of Manipur SAP were de-inducted immediately after Phase-II polls on 18.04.2019 and moved to Tripura/West Bengal.

18 (eighteen) Coy of CAPFs (CRPF-12 existing & BSF-06 (including 05 existing) were also de-inducted after phase-II poll was over on 18.04.2019 and reverted back to their respective locations.

27 (twenty seven) CAPFs Coy {CRPF-20 & BSF-07} including 11 coy for strong room guarding, 01 coy for CEO, Manipur Office and 15 coy for post-poll violence and counting were retained till completion of election process in the state and de-inducted on 28.05.2019 and reverted back to their own locations.

16. Security measures for Counting and Post Poll Violence:

The General Parliamentary Elections, 2019 was held in a relatively peaceful atmosphere. However, in view of the surcharged atmosphere normally associated with elections during the campaign period and threats to contesting candidates/parties and the prevailing security scenario of the State, strict pre-poll precautionary and preventive measures were taken.

The 1st phase polling was held on 11.04.2019 and the 2nd phase polling was held on 18.04.2019 Re-poll for 1st phase was held on 18.04.2018 and of the 2nd phase was held on 24.04.2019 and counting was held on 23.05.2019. Officers and men of district police and CAPFs were deployed in time despite the risks and conducted the elections and re-poll peacefully.

Approximately 1,500 vehicles of all type were hired from within the State for transport of 90 Coy of CAPFs/SAPs and district police personnel.

An elderly voter in the process of casting her vote

EXPENDITURE MONITORING

For monitoring of day to day expenditure incurred by the candidates, the election expenditure monitoring mechanism was put in place in each Parliamentary Constituency as well as in the Districts. The maintenance of the day to day account of the expenditure by the candidate was mandatory.

The following was the structure of the Expenditure Monitoring Mechanism:

1. Election Expenditure Observer (EO)
2. Assistant Expenditure Observer (AEO)
3. Video Surveillance Teams (VST)
4. Video Viewing Teams (VVT)
5. Accounting Teams (AT)
6. Flying Squad Teams (FST)
7. Static Surveillance Teams (SST)

The following are the district wise number of teams formed during the conduct of Lok Sabha Election - 2019:

Various teams of Election Expenditure Monitoring

District Name	SST		VST		VVT		FST		Accounting Teams		Assistant Expenditure Observer		Management of Call Center	
	No. Required	Composi-tion	No. Required	Composi-tion	No. Required	Composi-tion	No. Required	Composi-tion						
Imphal East	30	5	20	2	10	1	32	7	10	2	10	1	1	11
Imphal West	39	7	39	5	13	3	39	7	13	2	13	1	1	5
Bishnupur	18	5	6	2	6	3	18	6	6	3	6	1	1	6
Thoubal	10	7	7	2	5	2	10	7	10	2	2	2	1	7
Chandel	5	2	2	2	2	2	2	2	2	2	2	2	2	3
Ukhrul	9	5	3	3	3	3	9	6	3	3	3	1	3	3
Senapati	14	5	3	2	3	2	9	4	3	2	3	2	4	2
Tamenglong	9	8	12	2	6	2	12	4	6	2	6	2	1	5
Churachandpur	30	5	24	4	24	4	36	6	16	3	6	1	1	7
Kangpokpi	9	7	3	2	3	2	9	5	3	2	3	2	1	2
Jiribam	3	4	1	3	3	3	3	5	1	4	1	1	1	3
Total	183	56	123	29	76	27	179	56	73	26	55	16	17	54

During the course of Election Expenditure Monitoring, the following items had been seized by the Election Expenditure Monitoring teams:

1. Compiled Cash Seizure Report (In Rs. Cr.):

FS / SST / Police	Income Tax Department	Total
FS / SST / Police Progressive Seizure	Progressive Seizure	Progressive Seizure
0.587711	0.5623168	1.1500278

2. Total Liquor Seizure (quantity in litres & its value in Rs. Cr.):

FS / SST / Police		State Prohibition & Excise Department		Progressive Seizure	
Progressive Seizure		Progressive Seizure		Total liquor seizure in the state	
Qty.	Value	Qty.	Value	Qty.	Value
30655.03	0.3625381	12941.27	0.07542	43596.3	0.4379581

3. Total Drugs / Narcotics Seizure by FS / SST / Other police

authority etc. (quantity in Kg. and its value in Rs. Cr.):

Progressive Seizure
Value
31.9639145

4. Total Precious Metals Seizure (Gold, Silver, Ornaments etc.

seized and value in Rs. in Cr.):

Progressive Seizure
Value
5.1328993

5. Total other items/freebies seizure (Laptop, Cookers, Sarees

etc. meant for inducement of voters) and its value in Rs. Cr.

Progressive Seizure
Value
0.0039

6. Total seizure value in Rupees:

Total Cumulative Seizure in Rupees

38,68,86,997.00

7. PC wise Seizure report for Lok Sabha Election 2019 of Manipur

No. & Name of PC	Cash Seizure (Value in Rs. Cr.)	Liquor Seizure (Value in Rs. Cr.)	Drug / Narcotics Seizure (Value in Rs. Cr.)	Preceious Metals Seizure (Value in Rs. Cr.)	Other items / Freebies Seizure (Value in Rs. Cr.)	Total Seizure (value in Rs. Cr.)
1. Outer Manipur (ST)	0.1859	0.2825272	1.28494545	3.3709952	0.0039	5.12826785
2. Inner Manipur	0.9641278	0.1554309	30.67896905	1.7619041	0	33.56043185
Total	1.1500278	0.4379581	31.9639145	5.1328993	0.0039	38.6886997

The seizures recorded in the Lok Sabha Election 2019 were the highest ever in each category.

#IamReady

READY TO VOTE IN THE LOK SABHA ELECTION 2019?

BE AN ETHICAL VOTER

MAKE AN INFORMED CHOICE AND CAST YOUR VOTE RESPONSIBLY WITHOUT GETTING SWAYED BY GIFTS OR INDUCEMENT

Did you know?

Taking and giving bribe in elections is an offence under section 171 B/E of IPC. Bribery includes giving or taking Cash, Liquor or Free Gifts for votes.

To know about your candidate use 'Voter Helpline' mobile app
To know your Polling Station SMS <ECIPS> SPACE <EPIC NO> to 1950

Chief Electoral Officer, Manipur

[f](#) ceomanipur [i](#) ceomanipur [t](#) ceomanipur [v](#) ceomanipur [www.ceomanipur.nic.in](#)

DOWNLOAD
VOTER HELPLINE APP

NO VOTER
TO BE LEFT
BEHIND

AM READY
ARE YOU?

POLLING STATIONS SITUATED NEAR INTERNATIONAL BORDER

There are 62 Polling Stations of three different districts situated near International Border (Myanmar). The list of Polling Stations are as below:

Sl No.	District Name	Assembly Constituency	No. & Name of Polling Station	Assembly Constituency
1	Chandel	41 - Chandel (ST)	41/37 - Duthang	Duthang Primary School
2			41/66 - Changpol	Changpol Primary School
3			41/67 - Gamphajol	Gamphajol Primary School
4			41/74 - Yangoulen	Yangoulen Primary School
5			41/75 - Molcham	Molcham JB School
6			41/76 - New Samtal	New Samtal High School
7	Tengnoupal (ST)	42 - Tengnoupal (ST)	42/49 - Kwatha	Kwatha Primary School
8			42/50 - Moreh-A(1)	Moulhoi Primary School (W/W)
9			42/51 - Moreh-A(2)	Tribal Training Centre Moreh(W/W)
10			42/52 - Moreh W.No.II(A)	Auditorium Hall
11			42/53 - Moreh W.No.II(B)	Harmon Jr. High School
12			42/54 - Moreh W.No.II(C)	Community Centre Hall
13			42/55 - Moreh W.No.II(D)	Bethel High School
14			42/56 - Moreh W.No.III(A)	Netaji Memorial High School
15			42/57 - Moreh W.No.III(B)	New Bazar Dev. Building(W/W)
16			42/58 - Moreh-D	SSA, School WN

Sl No.	District Name	Assembly Constituency	No. & Name of Polling Station	Assembly Constituency		
17	Chandel	42 - Tengnoupal (ST)	42/59 - Moreh-E Part-I	Madrassa Primary School (N/W)		
18			42/60 - Moreh-E Part-II	Madrassa Primary School (S/W)		
19			42/61 - Moreh-F	Veterinary Building		
20			42/62 - Moreh-G Part-I	All Welfare Community School, Chavangphai		
21			42/63 - Moreh-G Part-I(A)	Estern Shine School, Moreh		
22			42/64 - Moreh W.No. VII(A)	Mount Moreh Primary School (E/W)		
23			42/65 - Moreh W.No. VII(B)	Mount Moreh Primary School (W/W)		
24			42/66 - Moreh-H	Dharmasala, Moreh		
25			42/67 - Moreh-I(Part-I)	Moreh Govt. High School		
26			42/68 - Moreh-I(Part-IA)	Yaipha Thourang Thousinllup Club, Moreh		
27			42/69 - T. Bongmol	T. Bungmol Community Hall		
28			42/70 - T. Khonomjang	T. Khonomjang Primary School		
29			Ukhrul	43 - Phungyar (ST)	43/48 - Kangkum	Kangkum Primary School
30					43/49 - K. Ashang Khullen Aze	K. Ashang Ato Primary School
31					43/50 - Kangpat	Kangpat Govt. High School
32					43/51 - Nambisha	Ramphoi Primary School
33					43/52 - Aishi	Ashi Primary School
34					43/53 - Kongkan	Kongkan Govt. Aided Primary School
35	43/54 - Phaikoh	Phaikoh Primary School				

Sl No.	District Name	Assembly Constituency	No. & Name of Polling Station	Assembly Constituency
36	Ukhrul	43 - Phungyar (ST)	43/57 - Ningchou	Ningchou Primary School
37			43/65 - Chahong Khullen	Chonghon Khullen Primary School
38			43/67 - Chatric Khullen	Chatric Khullen Govt. Junior High School
39			43/68 - Chatric Khunou	Chatri Khunou Primary School
40			43/69 - Maokot	Maokot Community Hall
41			43/71 - Kachouphung	Kachouphung Govt. Aided L.P. School
42		44 - Ukhrul (ST)	44/63 - Khamasom	Khamasom Khullen High School
43			44/64 - K. Wallely	Khamasom Wallely Anganwadi Centre
44			44/65 - Khamasom Phungthar	Khamasom Phungthar Primary School
45			44/66 - Sihai Khunou	Sihai Khunou Primary School
46			44/68 - Khayang	Khayang Primary School
47	Ukhrul	45 - Chingai (ST)	45/15 - Huishu	Huishu Primary School
48			45/17 - Poi (A)	Poi Govt. Jr. High School (N/W)
49			45/18 - Poi (B)	Poi Govt. Jr. High School (S/W)
50			45/19 - New Tusom	Frontier Tusom Govt. High School
51			45/20 - Tusom Khullen	Tusom Khullen Primary School
52			45/21 - Tusom C.V.	Tusom C.V. Primary School
53			45/22 - Wahong	Wahong Primary School

Sl No.	District Name	Assembly Constituency	No. & Name of Polling Station	Assembly Constituency
54	Churachandpur	60 - Singhat (ST)	60/31 - Teikot	Teikot L.P School
55			60/32 - Hiangtam Khunou	Hiangtam (K) M.E School
56			60/44 - Kangkap	Kangkap Mission School
57			60/45 - Lungchin	Lungchin J.B. School
58			60/46 - Ngaljang	Ngaljang Mission M.E. School
59			60/48 - Tonjang	Tonjang J.B. School
60			60/49 - Behiang (V)	Behiang (V)
61			60/50 - Behiang (H)	Behiang (H) Govt. L.P. School
62			60/51 - Songphu	Songphu Aided L.P. School

Special arrangements were made for security and safe transit of poll personnel in the locations. Extra precautions including effective border sealing, co-ordination amongst different security agencies resulted in 'zero incident' during induction, poll and de-induction.

A separate medical plan as well as evacuation plan was also in place to cater to any emergency.

OBSERVERS

List Of General Observers Deployed During Lok Sabha Election 2019

Name of Observer	Parliamentary Constituency
1 Shri Nabru Wangdi Bhutia, IAS, 2006	2-Outer Manipur (ST) Parliamentary Constituency
2 Shri Probhudutta David Pradhan, IAS, 2007	
3 Shri Rajeev Sharma, IAS, 2006	1-Inner Manipur Parliamentary Constituency

List Of Police Observers During Lok Sabha Election 2019

Name of Observer	Parliamentary Constituency
1 Shri Pravin Kr Padwal, IPS, 2004	Database Administrator O/o Chief Electoral Officer, Manipur
2 Shri Santosh Gour, IPS, 2009	Election Officer O/o Chief Electoral Officer, Manipur

List Of Expenditure Observers During Lok Sabha Election 2019

Name of Observer	Parliamentary Constituency
1 Shri B.K. Singh, IRS, 2008	2-Outer Manipur (ST) Parliamentary Constituency
2 Shri Vinay Kumar Kantheti, IRS, 2009	
3 Shri Subodh Singh, IRS, 2008	1-Inner Manipur Parliamentary Constituency
4 Shri Sreekanth M., IRS, 2010	

LIST OF COUNTING OBSERVERS DURING LOK SABHA ELECTION 2019

Sl. No.	Name of District	Obs. Code	Name of Observer	Assembly Constituency Covered
1.	Imphal East	G-26277	Preetom Kumar Saikia	1-Khundrakpam & 8-Lamlai
2.		S-26587	Anil Kumar	2-Heingang
3.		S-25953	Sukhdev Singh	3-Khurai
4.		S-22571	Suman Cathrine Kispotta	4-Khetrigao & 5-Thongju
5.		S-26152	Dinesh Singh Yadav	6-Keirao and 7-Andro
6.		S-25832	Kumud Sahay	14-Yaiskul and 15-Wangkhei
7.	Imphal West	S-18358	Vinod Anugraha Minj	9-Thangmeiband & 11-Sagolband
8.		S-25951	Ghanshyam Chand	10-Uripok
9.		S-26151	Vinay Kumar	12-Keishamthong & 13-Singjamei
10.		G-26167	O.T. Chingmak Chang	16-Sekmai (SC) and 17-Lamsang
11.		G-26168	Chubasangla Anar	18-Konthoujam and 19-Patsoi
12.		G-19830	Lathangpuia Sailo	20-Langthabal & 21-Naoriya Pakhanglakpa
13.	Bishnupur	G-25861	Lithrongla G. Chishi	22-Wangoi & 23-Mayang Imphal
14.		S-26589	Ram Kumar Sinha	24-Nambol & 25-Oinam
15.		S-26586	Chander Kishor Uraon	26-Bishnupur & 28-Thanga
16.	Thoubal	S-26591	Yatindra Parsad	27-Moirang & 29-Kumbi
17.		G-21740	Alice Vaz R	30-Lilong, 31-Thoubal & 32-Wangkhem
18.		S-22569	Punam Prabha Purty	33-Heirok, 34-Wangjing Tentha & 35-Khangabok
19.		G-24939	Narbu Wangdi Bhutia	36-Wabgai & 37-Kakching
20.	Chandel	G-21708	Madhukar Agneya	38-Hiyanglam & 39-Sugnoo
21.		S-24443	Ram Kumar Gautam	41-Chandel (ST) & 42-Tengnoupal (ST)
22.	Ukhrul	G-23606	Probhudutta David Pradhan	43-Phungyar (ST), 44-Ukhrul (ST) & 45-Chingai (ST)
23.	Senapati	S-24445	Ashwani Raj Shah	47-Karong (ST), 48-Mao (ST) & 49-Tadubi (ST)
24.	Tamenglong	S-24100	Neeraj Kumar	53-Tamenglong (ST)
25.		S-24144	Sandeep Negi	52-Tamei(ST) & 54-Nungba (ST)
26.	Churachandpur	S-24446	Shubh Karan Singh	55-Tipaimukh (ST) & 56 Thanlon (ST)
27.		S-25950	Suneel Sharma	57-Henglep & 58-Churachandpur
28.		S-24447	Sumit Khimta	59-Saikot & 60-Singhat

Sl. No.	Name of District	Obs. Code	Name of Observer	Assembly Constituency Covered
29.	Jiribam	S-25949	Manoj Kumar Chauhan	40-Jiribam
30.	Kangpokpi	S-24444	Piar Chand Akela	46-Saikul (ST)
31.		S-26588	Sanjay Kumar Prasad	51-Saitu (ST)
32.		S-24099	Vijay Kumar	50-Kangpokpi
33.	Imphal East/ Imphal West/ Bishnupur/ Thoubal	G-22947	Ambika Pradhan	1-Inner Manipur Parliamentary Constituency
34.	Thoubal/ Chandel/ Ukhul/ Senapati/ Kangpokpi/ Tamenglong/ Churachandpur/ Jiribam	G-16083	Barun Kumar Ray	2-Outer Manipur (ST) Parliamentary Constituency

An efficient "All Women" polling station staff

HELICOPTERS AND AIR AMBULANCE

State Election Department submitted a proposal for Airlifting of Polling parties as well as Air Ambulance to the Election Commission of India. Further, State Home Department took up the matter with the Ministry of Defence indicating the requirement of Helicopters. Election Commission of India conveyed acceptance to the proposal from the State vide letter No. 464/L&O/2019/EPS dated 1st April addressed to the Joint Secretaries of MHA & MoD. The following Polling Stations were proposed for Airlifting of Polling parties.

Details of Helipads:

Sl. No.	District	Location of Helipad	Sub-Division	Manned by	GR	Latitude & Longitude	Height (in mtrs)	Size of Helipad (in mtrs)	Polling Stations
1	Chandel	Joupi	Khengjoi	30 Assam Rifles	4747709488	24° 5' 93° 59'	1620	40x40	41/60 - Khangbarol 41/61 - Lamphei 41/62 - K. Savumpoa 41/63 - New Sonjjang 41/65 - Joupi 41/68 - Khengjoi 41/69 - Sehlon 41/70 - Hengshi 41/72 - Molngat 41/73 - Wayang
2		Yangoulen	Khengjoi	28 Rajput Regiment	6863596428	23° 58' 06" 94° 10' 55"	30	70x25	41/66 - Changpol 41/67 - Gamphajol 41/74 - Yangoulen 41/75 - Molcham 41/76 - New Samtal
3		Sajik Tampak	Chakpi-karong	4 Assam Rifles	331143	24° 08' 23" 93° 50' 25"	920	90x70	41/53 - Longja 41/57 - Paldai 41/58 - Molphei 41/64 - Sajik Tampak 41/71 - Aisi
4	Ukhrul	Chamu	Ukhrul	Village Play-ground	NA	25° 03' 94° 38'	1625	70x40	43/70 - Chamu 43/71 - Kachouphung 44/68 - Khayang

Sl. No.	District	Location of Helipad	Sub-Division	Manned by	GR	Latitude & Longitude	Height (in mtrs)	Size of Helipad (in mtrs)	Polling Stations
5	Ukhrul	Chatric Khullen	Saham-phung	Village Play-ground	NA	24° 58' 94° 36'	1708	70x40	43/67 - Chatric Khullen 43/68 - Chatric Khunou 44/69 - Maokot
6		Nampisha	Saham-phung	Assam Rifles	NA	24° 43' 97° 21'	945	70x50	43/50 - Kangpat Khullen 43/51 - Namphisha 43/69 - Phaikoh
7		Kashung	Kasom Khullen	Assam Rifles	NA	24° 35' 94° 22'	1135	70x40	43/43 - Nambashi Khullen 43/44 - Kashung 43/45 - Nambashi Khunou 43/46 - Khonglo 43/47 - Manthouram 43/48 - Kangkum 43/49 - K Ashang Khullen Ato
8	Tamenglong	Kuilong Part-1	Tamei	NA (Village Ground)	NA	25° 21' 27.5" N 93° 47' 02.8" E	1104	90x50	52/1 - Makuinong 52/2 - Lemta 52/3 - New Lemta 52/4 - Nallong 52/5 - Kuilong Part-I 52/6 - Kuilong Part- II 52/7 - Kuilong Part- III 52/12 - Dunong 52/13 - Illeng 52/14 - Chaton Pt-1 52/15 - Chaton Pt-2
9		Tamei HQ	Tamei	4th Bihar Regiment	136265	25° 09' 32" N 93° 40' 47" E	1070	80x75	52/8 - Kadi-I 52/9 - Kadi-II 52/10 - Kadi- IV 52/25 - Magulong 52/26 - Katang 52/27 - Katang Beukam
10	Tamenglong	Inem	Tousem	NA (Local Ground)	NA	25° 11' 15.24" N 93° 29' 8.46" E	1104	90x50	52/34 - Inem 52/35 - Zening 5237- Impah 52/47 - Taningjam
11		Tousem HQ	Tousem	NA (Old Helipad)	NA	25° 06' 7.56" N 93° 22' 23.34" E	1139	50x35	52/23 - Katiang 52/38 - Phoklong Khullen 52/39 - Phoklong Khunou 52/48 - Tousem Khullen 52/55 - Tousem Khunou 52/58 - Mandeu 52/59 - New Mandeu 52/63 - Njungkok 52/66 - Aben 52/70 - Longchai

12		Azuram	Tousem	23rd AR	8814012719	25° 02' 24" N 93° 25' 21" E	1050	46x36	52/56 - Azuram 52/57 - Chramram 52/52 - Namtiram 52/53 - Namtiram Part-1 52/54 - Phellong 52/61 - Thiulon 52/65 - Impah Nkang 52/67 - Atengba 52/69 - Zeiladjang 52/71 - Chingkao
13		Longpi	Nungba	NA	911669	24° 37' 11.67" N 93° 20' 13.96" E	1015	100x50	54/33 - Longkaiphun 54/39 - Longpi 54/40 - Taikhang 54/41 - Sempat Gangte 54/42 - Chongmun 54/43 - Tuiphai 54/44 - Longphailum 54/45 - Gallon
14	Churachandpur	Jiribam	Jiribam	District Police Pherzawl in assistance with Jiribam P.S	NA	24° 47' 15" N 93° 07' 31" E	39.01	40x40	55/01 - Chingmun 55/02 - Doltang 55/03 - Hengchungpunji 55/04 - Hengchungpunji Bengali 55/05 - Suangphumun 55/06 - Tuisen 55/07 - Nungsekpunjee 55/08 - Muolkhangthol 55/09 - Buangmun 55/10 - Phaibok Hmunlian 55/11 - Phaibok Hmunte 55/12 - Sibapuikhal 55/13 - Savomphai 55/15 - Upper Kharkhuplien 55/16 - Kh. Jeikhan
15		Senvon	Tipai-mukh	District Police Churachandpur	NA	24° 08' 32" N 93° 02' 47" E	797.96	40x50	55/36 - Rovakot 55/37 - Senvon (A) 55/38 - Senvon (C) 55/39 - Senvon (B) 55/40 - Parvachom
16		Kangrengdor	Tousem	District Police Churachandpur	NA	24° 08' 32" N 93° 02' 51" E	1143.9	40x40	55/14 - Khangbor 55/17 - Tieulien 55/18 - Thingkaldor 55/19 - Thingpuikuol 55/20 - Kangrengdor 55/21 - Kangreng 55/24 - Ngampabung 55/25 - Thingkal 55/26 - Phulpui 55/27 - Patpuihmun 55/29 - Sartuinek
17	Churachandpur	Henglep	Henglep	25 AR, Henglep Post	006155162	24° 29' 07" N 93° 31' 15" E	1204.57	50x40	57/01 - Sanglel 57/02 - Phaibong 57/03 - Songkong 57/04 - Khanpi 57/06 - Napphou 57/16 - Henglep 57/17 - Najang 57/18 - Songphu

However, due to non-finalisation of the availability of Helicopters from EAC, Shillong the programme for Airlifting of Polling Parties and Air Ambulance was cancelled.

Enthusiastic voters during an outdoor awareness camp

DISPERSAL OF POLLING PARTIES

There are some polling stations located in the far flung remote areas under No. 2-Outer Manipur (ST) Parliamentary Constituency. To reach these polling stations polling parties have to use different means of transportation, say by vehicles/boats/foot and took around 36 to 40 hours. Therefore, polling parties of these polling stations have to be dispersed 2/3 days before poll. The following number of polling parties were dispatched on P -1, P -2 and P -3 days.

Sl. No.	District	P -1 Polling Station	P -2 Polling Station	P -3 Polling Station	Total
1	Imphal East	430	0	0	430
2	Imphal West	524	0	0	524
3	Bishnupur	228	0	0	228
4	Thoubal	383	0	0	383
5	Chandel	85	61	0	146
6	Ukhrul	130	62	14	206
7	Senapati	220	0	0	220
8	Tamenglong	101	77	12	190
9	Churachandpur	215	56	62	333
10	Jiribam	40	0	0	40
11	Kangpokpi	162	0	0	162
	Total	2135	256	88	2862

FINAL RESULT SHEET

Election to the House of the People from the 1-Inner Manipur Parliamentary Constituency, 2019

Sl. No.	Name of Assembly Constituency	No. of valid votes cast in favour of											TOTAL NO. OF VALID VOTES	No. of Rejected Votes	Non of the above (NOTA)	TOTAL	No. of Tended Votes
		Oinam Nabakishore Singh (INC)	Moirangthem Nara Singh (CPI)	Dr. Rajkumar Ranjan Singh (BJP)	R.K. Anand (NEIDP)	Oinam Jugindro Singh (MPP)	Dr. G. Tonsana Sharma (MDPF)	Senjam Nandeshwore Singh (RJSP)	Md. Iliyash Khan (IND)	M. Totomshana Nongshaba (IND)	Rajkumar Somendro Singh (Kaiku) (IND)	Wahengbam Pabitra Singh (IND)					
1	Khundrakpam	8739	1721	7195	968	34	7	22	20	30	2260	37	21033	0	78	21111	0
2	Heingang	4526	1858	20176	199	17	86	11	6	23	1165	34	28101	0	68	28169	0
3	Khurai	6446	5321	8632	1228	47	32	31	16	53	4500	57	26363	0	120	26483	0
4	Khetrigao	9180	7598	6875	315	71	32	16	20	30	3282	72	27491	0	74	27565	0
5	Thongju	4534	4764	13764	462	39	23	12	10	28	3019	32	26687	0	84	26771	0
6	Keirao	10240	2460	9258	363	49	46	19	15	37	1805	42	24334	0	67	24401	0
7	Andro	9835	1779	16509	109	14	25	31	18	38	1188	62	29608	0	88	29696	0
8	Lamlai	5185	6775	6334	348	36	44	71	9	43	3711	82	22638	0	81	22719	0
9	Thangmeiband	5232	4224	6161	375	22	20	48	5	24	3844	33	19988	0	76	20064	0
10	Uripok	3335	7032	3583	640	25	44	10	5	27	2349	37	17087	0	69	17156	0
11	Sagolband	3586	4994	5358	640	24	11	13	4	17	1769	20	16436	0	80	16516	0
12	Keisamthong	5230	7693	4299	628	42	13	10	2	21	2636	27	20601	0	89	20690	1
13	Singjamei	2843	5989	6161	229	20	7	9	2	10	1079	16	16365	0	49	16414	0
14	Yaikul	4581	5529	7025	563	23	17	7	8	13	1968	40	19774	0	105	19879	1
15	Wangkhei	10773	4656	7952	280	25	8	18	20	26	2372	45	26175	0	88	26263	0
16	Sekmai	4805	2759	9139	542	47	134	40	26	58	3103	86	20739	0	119	20858	0
17	Lamsang	7629	3686	11026	314	24	127	28	11	37	3306	50	26238	0	97	26335	0
18	Konthoujam	3194	3561	11322	2762	37	74	26	9	41	2478	48	23552	0	86	23638	0
19	Patsoi	9235	6937	4110	2904	50	41	15	5	33	4286	59	27675	0	135	27810	0

Sl. No.	Name of Assembly Constituency	No. of valid votes cast in favour of											TOTAL NO. OF VALID VOTES	No. of Rejected Votes	Non of the above (NOTA)	TOTAL	No. of Tended Votes
		Oinam Nabakishore Singh (INC)	Moirangthem Nara Singh (CPI)	Dr. Rajkumar Ranjan Singh (BJP)	R.K. Anand (NEIDP)	Oinam Jugindro Singh (MPP)	Dr. G. Tansana Sharma (MDPF)	Senjam Nandeshwore Singh (RJSP)	Md. Iliyash Khan (IND)	M. Totomshana Nongshaba (IND)	Rajkumar Somendro Singh (Kaiku) (IND)	Wahengbam Pabitra Singh (IND)					
20	Langthabal	5705	5233	8930	302	53	15	16	11	18	2334	35	22652	0	92	22744	0
21	Naoria Pakhanglakpa	7009	4884	9352	2730	62	64	24	15	40	3633	50	27863	0	87	27950	0
22	Wangoi	7874	2980	8662	594	416	25	33	44	27	2805	54	23514	0	63	23577	0
23	Mayang Imphal	10947	2362	8516	420	65	42	17	22	30	1482	37	23940	0	75	24015	0
24	Nambol	12444	1756	10950	155	31	48	8	6	15	1482	21	26916	0	61	26977	0
25	Oinam	3519	2909	7384	3766	98	79	27	9	19	3204	37	21051	0	46	21097	0
26	Bishenpur	9033	1964	8360	546	24	14	17	16	34	3725	46	23779	0	96	23875	0
27	Moirang	12450	5311	7526	346	19	13	25	14	29	1891	70	27694	0	72	27766	0
28	Thanga	3684	1214	7246	648	89	33	16	9	34	2007	26	15006	0	50	15056	0
29	Kumbi	7243	2154	5328	1047	58	84	33	23	48	3870	51	19939	0	42	19981	0
30	Lilong	16333	3250	5838	154	130	7	48	68	31	1318	61	27238	0	79	27317	0
31	Thoubal	16124	4027	4493	41	30	8	19	13	13	687	34	25489	0	86	25575	0
32	Wangkhem	13479	5713	4338	320	34	22	19	7	33	2008	64	26037	0	68	26105	0
	Total no. of votes recorded	244972	133093	261802	24938	1755	1245	739	468	960	80566	1465	752003	0	2570	754573	2
	No. of votes on postal ballot papers	905	720	1830	72	28	11	8	24	13	1068	5	4684	1155	44	5883	0
	Total votes polled	245877	133813	263632	25010	1783	1256	747	492	973	81634	1470	756687	1155	2614	760456	2

MARY KOM message to cast your valuable vote in the ensuing Lok Sabha 2019

Watch later

LOK SABHA ELECTION 2019

DESH KA MAHA

सुधार

NO VOTER TO BE LEFT BEHIND

MORE VIDEOS

0:29 / 0:33

YouTube

FINAL RESULT SHEET

Election to the House of the People from the 2-Outer Manipur (ST) Parliamentary Constituency, 2019

Sl. No.	Name of Assembly Constituency	No. of valid votes cast in favour of								TOTAL NO. OF VALID VOTES	No. of Rejected Votes	Non of the above (NOTA)	TOTAL	No. of Tended Votes
		Angam Karung Kom (NCP)	K. James (INC)	Thangminlien Kipgen (NPP)	Lorho S. Pfoze (NPF)	Houlim Shokhopao Mate (BJP)	Ashang Kasar (NEIDP)	Hangkhanpau Taitihul (JD(U))	Leikhan Kaipu (IND)					
33	Heirok	54	9994	447	402	10328	4573	42	47	25887	0	173	26060	0
34	Wangjing Tentha	63	11947	2608	1467	6670	479	241	75	23550	0	299	23849	0
35	Khangabok	72	20279	426	336	8449	152	68	39	29821	0	207	30028	0
36	Wabgai	75	13334	1451	1713	5573	1694	86	46	23972	0	200	24172	0
37	Kakching	72	7803	1383	692	8433	481	47	72	18983	0	429	19412	0
38	Hiyanglam	49	7999	1991	382	7482	1563	115	41	19622	0	170	19792	0
39	Sugnoo	57	9025	727	908	8250	313	83	60	19423	0	198	19621	0
40	Jiribam	116	7545	1255	550	8070	752	122	117	18527	0	242	18769	0
41	Chandel	62	813	2552	20040	18470	82	310	25	42354	0	21	42375	0
42	Tengnoupal	54	2469	763	20112	18012	324	31	38	41803	0	51	41854	0
43	Phungyar	12	2074	128	24793	887	352	11	5	28262	0	11	28273	0
44	Ukhrul	15	1448	50	33897	3297	70	22	7	38806	0	20	38826	0
45	Chingai	14	770	44	38037	131	53	6	9	39064	0	24	39088	0
46	Saikul	253	1934	2047	6347	21629	141	121	20	32492	0	32	32524	0
47	Karong	6	1102	20	46088	2482	27	5	5	49735	0	4	49739	0
48	Mao	12	453	25	50013	103	54	9	17	50686	0	27	50713	0
49	Tadubi	25	237	472	37370	6154	57	16	18	44349	0	51	44400	0
50	Kangpokpi	56	357	3365	5768	15378	151	59	65	25199	0	98	25297	0
51	Saitu	282	1274	2854	9717	25337	190	100	45	39799	0	73	39872	0

Sl. No.	Name of Assembly Constituency	No. of valid votes cast in favour of								TOTAL NO. OF VALID VOTES	No. of Rejected Votes	Non of the above (NOTA)	TOTAL	No. of Tended Votes
		Angam Karung Kom (NCP)	K. James (INC)	Thangminlien Kipgen (NPP)	Lorho S. Pfoze (NPF)	Houlim Shokhopao Mate (BJP)	Ashang Kasar (NEIDP)	Hangkhanpau Taiithul (JD(U))	Leikhan Kaipu (IND)					
52	Tamei	32	2758	332	27360	4254	89	14	11	34850	0	15	34865	0
53	Tamenglong	21	2980	23	15889	8739	58	7	5	27722	0	19	27741	0
54	Nungba	44	7562	119	8807	4832	74	12	11	21461	0	20	21481	0
55	Tipaimukh	41	6894	1839	603	3383	28	16	25	12829	0	14	12843	0
56	Thanlon	13	2504	335	111	12729	34	35	9	15770	0	10	15780	0
57	Henglep	353	3373	944	3277	17743	65	199	17	25971	0	53	26024	0
58	Churachandpur	157	12453	1384	6267	8704	93	445	56	29559	0	140	29699	0
59	Saikot	123	9926	2380	1541	30456	94	409	37	44966	0	38	45004	0
60	Singhat	12	1796	297	220	21083	38	248	11	23705	0	29	23734	0
Total votes polled		—	2E+05	—	4E+05	3E+05	—	—	—	8E+05	0	—	9E+05	0
No. of votes recorded on postal ballot papers		407	1407	465	820	2687	130	108	63	6087	—	107	8160	0
Grand Total		—	2E+05	—	4E+05	3E+05	—	—	—	9E+05	—	—	9E+05	0

CHIEF ELECTORAL OFFICER, MANIPUR
www.ceomanipur.nic.in