

Government of West Bengal
Home(C & E) Department
Election Wing
21, NS Road, Kolkata-700001

No.601-Home(Elec)
R10E-1/2011

Kolkata, 18 February 2011

From: The Chief Electoral Officer
West Bengal

To: The Foreign Secretary
Ministry of External Affairs
Government of India
South Block
New Delhi

Subject: Registration of Overseas Electors in West Bengal

Sir/Madam,

I am to refer to the Election Commission of India's communication, bearing No 3/1/2010/SDR dated 14 February 2011 on the above subject addressed to you, a copy of which is also endorsed to this end.

As directed by the Commission, I am forwarding herewith a copy of the Notification under Rule 8A of the Registration of Electors Rules, 1960 made by me, pertaining to the State of West Bengal. Also enclosed herewith is a list containing the addresses of all the EROs in this State for convenience of applicants.

Yours faithfully,

sdl

(Sunil Kumar Gupta)
Chief Electoral Officer
West Bengal

No.601/1(1)-Home(Elec)

Kolkata, 18 February 2011

✓ Copy forwarded to **Shri Narendra N. Butolia**, Under Secretary, Election Commission of India for the Commission's kind information and necessary action.

— This has reference to the Commission's circular, bearing No 3/1/2010/SDR dated 14 February 2011. All the actions as delineated in points a to e of the paragraph 3 of the Commission's said circular have been duly taken.

[Signature]
18/2/11
Officer on Special Duty
and

ex officio Special Secretary to the Govt of West Bengal

No. 62] CHENNAI, FRIDAY, FEBRUARY 18, 2011
Maasi 6, Thiruvalluvar Aandu-2042

Part V – Section 1

NOTIFICATIONS BY GOVERNMENT, PUBLIC (ELECTIONS) DEPARTMENT.

PUBLIC (ELECTIONS.) DEPARTMENT

NOTIFICATION UNDER RULE 8A OF THE REGISTRATION OF ELECTORS RULES, 1960.

No. SRO/D-1/2011.

Under Section-20A of the Representation of the People Act, 1950, inserted vide Representation of the People (Amendment) Act, 2010, which has come into effect w.e.f. 10th February, 2011, every overseas elector, i.e., Indian citizen who is absenting from his place of ordinary residence in India owing to employment, education or otherwise, and has not acquired citizenship of any other country and who is not included in the electoral roll, is entitled to have his/her name registered in the electoral roll of the constituency in which his/her place of residence in India as mentioned in his/her passport is located.

In terms of rule 8A of the Registration of Electors Rules, 1960, every overseas elector whose place of residence in India is located in the State of Tamil Nadu who has completed 18 years of age as on 01-01-2011, and is desirous of registering his/her name in the electoral roll, is invited hereby to submit claim application in Form-6A for registration in the electoral roll of the constituency in which his/her place of residence as shown in the passport is located. Form-6A along with guidelines for the applicants is given below. The claim application in Form-6A may be either submitted in person directly to the registration officer of the constituency concerned or sent to such registration officer by post along with the documents mentioned in Form-6A and the guidelines. When the claim application is sent by post, it should be accompanied by photocopies of the relevant pages of the passport duly attested by the competent official of the Indian mission in the country concerned.

Addresses of the registration officers of each of the 234 Assembly constituencies in the State of Tamil Nadu can be seen on the website <http://elections.tn.nic.in>

PRAVEEN KUMAR,
Chief Electoral Officer and
Secretary to Government.

DTP-VI-1 Ex. (62)

[1]

- (v) Pin Code.....
- (vi) Tahsil/Taluka/Mandal/Thans.....
- (vii) District.....

(f) Passport Details

- (i) Passport Number.....
- (ii) Place of Issue of current Indian
Passport
- (iii) Date of Issue of current Indian
Passport.....
- (iv) Date of expiry of current Indian
Passport.....

(Copies of the relevant pages of the passport containing the particulars mentioned at items (a) to (f) above to be enclosed—attested by the Indian Mission if sent by post and produced with the original passport if presented in person before the registration officer)

(g) Details of Visa of the Country of current residence

- (i) Visa Number.....
- (ii) Type of Visa (Single Entry Multiple entry/Tourist/Work Visa etc.).....
- (iii) Date of issue of Visa.....
- (iv) Place of issue of Visa.....
- (v) Date of expiry of Visa.....
- (vi) Name of the Issuing Authority.....

(Copies of the relevant pages of the passport containing the current valid visa endorsement mentioned above to be enclosed—attested by the Indian Mission if sent by post and produced with the original passport if presented in person before the registration officer)

2. Description of Absence from Place of Ordinary Residence in India:

- (a) Reason of being absent from the place of ordinary residence in India—
(i) employment (ii) education (iii) other (give Description)
.....
- (b) Date from which absenting from ordinary residence in
India.....(DD/MM/YYYY)

FORM 6 A
[See rule 8B]

Application for inclusion of name in electoral roll by an overseas elector

To
The Electoral Registration Officer,
.....Assembly/Parliamentary
Constituency.

District.....

State in India.....

Sir,

I request that my name be included in the electoral roll for the Constituency in which my place of residence, as per the particulars furnished below in item 1(h), is located.

SPACE FOR PASTING
ONE RECENT PASSPORT
SIZE PHOTOGRAPH (3.5
CM X 3.5 CM), SHOWING
FRONTAL VIEW OF FULL
FACE WITHIN THIS BOX

PART-A

1. Particulars in support of my claim for inclusion in the electoral roll are given below:

- (a) Name
- (b) Middle Name
- (c) Surname.....
- (d) Date of Birth Day..... Month.....year
- (e) Sex (Male/Female)
- (f) Place of Birth.....
- (i) Village/Town.....
- (ii) District.....
- (iii) State.....
- (g) Father's /Mother's/Husband's detail
(i) Name.....
- (ii) Middle Name
- (iii) Surname
- (h) Place of Ordinary Residence in India (Full Address as given in the Passport)
(i) House/Door number.....
- (ii) Street/Area/Locality/Mohalla/Road.....
- (iii) Town/Village.....
- (iv) Post Office.....

- 3. Full residential address in the country outside India where currently residing
- 4. Full Official address in the country outside India currently residing (address of the place of employment or the education institution where studying).....

5. Declaration:—I hereby declare that to the best of knowledge and belief:—

- (a) All information given in this application is true
- (b) I am a citizen of India by birth/domicile/naturalisation
- (c) I have not acquired citizenship of any other country
- (d) But for being absent from the place of my ordinary residence in India owing to the reason given in 2 (a) above, I would have been ordinarily resident at the address given in my Indian Passport which has been reproduced at 1 (h) above.
- (e) I undertake to immediately inform the Electoral Registration Officer through the Indian Mission in the Country of my current residence if I renounce my Indian Citizenship or if I acquire the citizenship of any other country.
- (f) I undertake to immediately inform the Electoral Registration Officer through the Indian Mission in the country of my current residence of any change in my residential address in the country of my residence for the records of the Electoral Registration Officer. I understand that any notice sent to me at the address, which is my residential address in the country of my current residence according to the records of the Electoral Registration Officer, shall be considered as due service of notice to me under the Representation of the People Act, 1950 and the rules made thereunder, and that it is my responsibility to keep the Electoral Registration Officer informed of my latest residential address in the country of my current residence.
- (g) If I return to India and become ordinarily resident in India, I shall immediately inform the Electoral Registration Officer of the concerned Assembly/Parliamentary Constituency.
- (h) I have not applied for inclusion of my name in the electoral roll of any other Constituency
- (i) My name has not already been included in this or any other Constituency

Or

My name may have been included in the Electoral

Roll of Constituency in State in which I was ordinarily resident earlier at the address mentioned below and, if so, I request that the same may be deleted from that electoral roll or transposed, as may be appropriate.

Full address (Earlier place of ordinary residence)

Elector Photo Identity Card (if issued) number

Date of issue.....

- (j) I have not been issued an EPIC in India/have been issued an EPIC which is enclosed with this application for cancellation

Signature.....
Place.....
Date

PART-B

(For use in the office of Electoral Registration Officer)

Application received on(DD/MM/YYYY)

The application in Form 6A of Shri/Shrimati/Kumari.....

has been:—

- (a) Accepted and the name has been registered in the electoral roll of.....
(Constituency) at S.No.....Part No.....
- (b) Rejected for the reason.....

Date..... (Electoral Registration Officer)

PART-C**Acknowledgement for Application**

(When presented in person to the Registration Officer)

Received the application in Form 6A of

Shri/Shrimati/Kumari.....

Address.....

Date.....

Signature of the verifying Officer.....

Address.....

Note.—The principal rules were published in the Gazette of India, Extraordinary, vide notification numbers S.O. 2750(E), dated the 11th November, 1960 and last amended vide number S.O.1219(E), dated the 15th May, 2009.

GUIDELINES FOR FILLING UP THE APPLICATION FORM-6A**General Instructions****Who can file Form-6A**

- Every citizen of India staying in a foreign country, who has not acquired citizenship of a foreign country, and has completed 18 years of age as on 1st January of the year, can make an application in Form-6A for being registered in the roll for the Constituency pertaining to the locality in which his place of residence in India as mentioned in the passport is located. The application in Form-6A can be presented to the Registration Officer concerned.
- The applicant should have completed eighteen years of age as on 1st January of the year. For example, if the application is for inclusion of name in the electoral roll with reference to 01-01-2011 as the qualifying date, the applicant should have completed 18 years of age as on 01-01-2011.

Where to submit the application in Form-6A

- The application should be submitted directly to the Electoral Registration Officer (ERO) of the Constituency within which the place of ordinary residence of the applicant as given in the valid passport falls. The Application in Form-6A can be presented in person to the ERO or sent by post addressed to the ERO concerned.

[The particulars and postal address of the EROs of all the constituencies of India can be seen on the website of Election Commission of India (<http://eci.nic.in>)]

Documents to be attached

- Paste one recent passport size coloured photograph with a light background (preferably white) showing the full face of the applicant.
- Fill in all the columns in Form-6A. Write your name and other particulars as given in the valid Indian Passport.
- If application is sent by post, it should be accompanied by photo-copy of the relevant pages of the passport containing the photograph and all other particulars of the applicant and the page containing the valid visa endorsement. These photo-copies should be got duly attested by the competent official in the Indian Mission. Applications without the attested photo-copies of these documents will be liable to be summarily rejected.
- If the application is submitted in person before the ERO, the application should be accompanied by a photo-copy of the relevant pages of the passport as mentioned above. The original passport should also be produced along with the application for verification by the registration officer. The passport will be returned immediately after verification.

Voting

- It may be noted that after your enrolment, you will be able to cast vote in election in the Constituency, if you are physically present in the polling station along with your original passport on the day of poll.

LAC No.	Name of LAC	Electoral Registration Officer	Postal Address
1	Ratabari (SC)	Circle Officer, R.K. Nagar	O/O the Circle Officer, Ratabari Revenue Circle, P.O.- Ratabari Dist- Karimganj Pin- 788735
2	Patharkandi	Circle Officer, Patharkandi Revenue Circle	O/O the Circle Officer, Patharkandi Revenue Circle, P.O.- Patharkandi, Dist- Karimganj Pin- 788724
3	Karimganj North	Election Officer, Karimganj	O/O the Deputy Commissioner, Karimganj, P.O.- Karimganj Dist- Karimganj Pin- 788710
4	Karimganj South	Circle Officer, Nilambazar Revenue Circle	O/O the Circle Officer, Nilambazar Revenue Circle, P.O.- Karimganj Dist- Karimganj Pin- 788710
5	Badarpur	Circle Officer, Badarpur Revenue Circle	O/O the Circle Officer, Badarpur Rev. Circle, P.O.- Badarpur Dist- Karimganj Pin- 788806
6	Hailakandi	Circle Officer, Hailakandi Revenue Circle	O/O the Circle Officer, Hailakandi Rev. Circle, P.O.- Hailakandi Dist- Hailakandi Pin- 788152
7	Katlicherra	Assistant Settlement Officer, Katlicherra	O/O the Assistant Settlement Officer, Katlicherra, P.O.- Katlicherra, Dist- Hailakandi Pin- 788161
8	Algapur	Circle Officer, Algapur Revenue Circle	O/O the Circle Officer, Algapur Rev. Circle, P.O.- Algapur Dist- Hailakandi Pin- 788150
9	Silchar	Election Officer, Silchar	O/O the Deputy Commissioner, Cachar, P.O.- Silchar Dist- Cachar Pin- 788001
10	Sonai	Circle Officer, Sonai Revenue Circle	O/O the Circle Officer, Sonai Rev. Circle, P.O.- Sonai Dist- Cachar Pin- 788001
11	Dholai (SC)	Circle Officer, Silchar Revenue Circle	O/O the Circle Officer, Silchar Rev. Circle, P.O.- Dholai Dist- Cachar Pin- 788114
12	Udharbond	Circle Officer, Udharbond Revenue Circle	O/O the Circle Officer, Udharbond Rev. Circle, P.O.- Udharbond Dist- Cachar Pin- 788030
13	Lakhipur	Sub Divisional Officer (C), Lakhipur	O/O the Sub Divisional Officer (C), Lakhipur, P.O.- Lakhipur Dist.- Cachar Pin- 788103
14	Barkhola	Additional Deputy Commissioner-III, Cachar, Silchar	O/O the Deputy Commissioner, Cachar, P.O.- Silchar Dist- Cachar Pin- 788001
15	Katigorah	Circle Officer, Katigorah Revenue Circle	O/O the Circle Officer, Katigorah Rev. Circle, P.O.- Katigorah Dist- Cachar Pin- 788805
16	Halfong (ST)	Election Officer, Halfong	O/O the Deputy Commissioner, Dima Hasao Dist., P.O.- Halfong Dist- Dima Hasao Pin- 788819
17	Bokajan (ST)	Election Officer, Bokajan	O/O the Sub Divisional Officer (C), Bokajan, P.O.- Bokajan Dist.- Kari Anglong Pin- 782480
18	Howraghat (ST)	Sr. Block Development Officer, Howraghat Development Block	O/O the Block Dev. Officer, Howraghat Dev. Block, P.O.- Howraghat, Dist- Karbi Anglong Pin- 782481

LAC No.	Name of LAC	Electoral Registration Officer	Postal Address
19	Diphu (ST)	Election Officer, Diphu	O/O the Deputy Commissioner, Karbi Anglong, P.O.- Diphu Dist- Karbi Anglong Pin- 782480
20	Baithalangso (ST)	Extra Assistant Commissioner, Hamren	O/O the Sub Divisional Officer (C), Hamren, P.O.- Hamren Dist.- Kari Anglong Pin- 782486
21	Mankachar	Circle Officer, Mankachar Rev. Circle	O/O the Circle Officer, Mankachar Rev. Circle, P.O.- Mankachar Dist- Dhubri Pin- 783131
22	Salmara South	Circle Officer, South Salmara Rev. Circle	O/O the Circle Officer, South Salmara Rev. Circle, P.O.- South Salmara Dist- Dhubri Pin- 783127
23	Dhubri	Assistant Settlement Officer, Dhubri	O/O the Assistant Settlement Officer, Dhubri, P.O.- Dhubri Dist- Dhubri Pin- 783301
24	Gauripur	Election Officer, Dhubri	O/O the Deputy Commissioner, Dhubri, P.O.- Dhubri Dist- Dhubri Pin- 783301
25	Golakganj	Assistant Settlement Officer, Golakganj	O/O the Assistant Settlement Officer, Golakganj, P.O.- Golakganj, Dist- Dhubri Pin- 783334
26	Bilasipara West	Circle Officer, Bilashipara Revenue Circle	O/O the Circle Officer, Bilashipara Rev. Circle, P.O.- Bilashipara Dist- Dhubri Pin- 783348
27	Bilasipara East	Circle Officer, Chapor Rev. Circle, Bilashipara	O/O the Circle Officer, Chapor Rev. Circle, P.O.- Chapor Dist- Dhubri Pin- 783371
28	Gossaigaon	Election Officer, Gossaigaon	O/O the Sub Divisional Officer (C), Gossaigaon, P.O.- Gossaigaon Dist.- Kokrajhar Pin- 783360
29	Kokrajhar West (ST)	Circle Officer, Gossaigaon Rev. Circle	O/O the Circle Officer, Gossaigaon Rev. Circle, P.O.- Gossaigaon Dist.- Kokrajhar Pin- 783360
30	Kokrajhar East (ST)	Election Officer, Kokrajhar	O/O the Deputy Commissioner, Kokrajhar, P.O.- Kokrajhar Dist- Kokrajhar Pin- 783370
31	Sidli (ST)	Circle Officer, Sidli Revenue Circle	O/O the Circle Officer, Sidli Rev. Circle, P.O.- Sidli Dist- Bongaigaon Pin- 783373
32	Bongaigaon	Election Officer, Bongaigaon	O/O the Deputy Commissioner, Bongaigaon, P.O.- Bongaigaon Dist- Bongaigaon Pin- 783380
33	Bijni	Election Officer, Bijni	O/O the Sub Divisional Officer (C), Bijni, P.O.- Bijni Dist.- Chirang Pin- 783390
34	Abhayapuri North	Election Officer, North Salmara, Abhayapuri	O/O the Sub Divisional Officer (C), North Salmara, P.O.- Abhayapuri Dist.- Bongaigaon Pin- 783384
35	Abhayapuri South (SC)	Extra Assistant Commissioner, North Salmara	O/O the Sub Divisional Officer (C), North Salmara, P.O.- Abhayapuri Dist.- Bongaigaon Pin- 783384
36	Dudhnoi (ST)	Circle Officer, Dudhnoi Rev. Circle	O/O the Circle Officer, Dudhnoi Rev. Circle, P.O.- Dudhnoi Dist.- Goalpara Pin- 783124

LAC No.	Name of LAC	Electoral Registration Officer	Postal Address
37	Goalpara East	Election Officer, Goalpara	O/O the Deputy Commissioner, Goalpara, P.O.- Goalpara Dist- Goalpara Pin- 783101
38	Goalpara West	Circle Officer, Balijana, Goalpara Revenue Circle	O/O the Circle Officer, Goalpara Rev. Circle, Goalpara Dist- Goalpara Pin- 783101
39	Jaleswar	Block Development Officer, Lakhipur	O/O the Block Dev. Officer, Lakhipur Dev. Block, P.O.- Lakhipur, Dist- Goalpara Pin- 783129
40	Sorbhog	Circle Officer, Sorbhog Revenue Circle	O/O the Circle Officer, Barnagar Rev. Circle, P.O.- Barnagar Dist- Barpeta Pin- 781317
41	Bhabanipur	Circle Officer, Sarupeta Revenue Circle	O/O the Circle Officer, Sarupeta Rev. Circle, P.O.- Sarupeta Dist- Barpeta Pin- 781316
42	Patacharkuchi	Circle Officer, Bajali Rev. Circle, Patacharkuchi	O/O the Circle Officer, Bajali Rev. Circle, P.O.- Patacharkuchi Dist- Barpeta Pin- 781326
43	Barpeta	Circle Officer, Barpeta Revenue Circle	O/O the Circle Officer, Barpeta Rev. Circle, P.O.- Barpeta Dist- Barpeta Pin- 781301
44	Jania	Circle Officer, Kalgachia Revenue Circle	O/O the Circle Officer, Kalgachia Rev. Circle, P.O.- Kalgachia Dist- Barpeta Pin- 781319
45	Baghbor	Election Officer, Barpeta	O/O the Deputy Commissioner, Barpeta, P.O.- Barpeta Dist- Barpeta Pin- 781301
46	Sarukhetri	Circle Officer, Sarthebari Revenue Circle	O/O the Circle Officer, Sarthebari Rev. Circle, P.O.- Sarthebari Dist- Barpeta Pin- 781307
47	Chenga	Circle Officer, Chenga Revenue Circle	O/O the Circle Officer, Chenga Rev. Circle, P.O.- Chenga Dist- Barpeta Pin- 781305
48	Boko (SC)	Circle Officer, Boko Revenue Circle	O/O the Circle Officer, Boko Rev. Circle, P.O.- Boko Dist- Kamrup Pin- 781123
49	Chaygaon	Circle Officer, Chaygaon Revenue Circle	O/O the Circle Officer, Chaygaon Rev. Circle, P.O.- Chaygaon Dist- Kamrup Pin- 781124
50	Palasbari	Circle Officer, Palashbari Revenue Circle	O/O the Circle Officer, Palashbari Rev. Circle, P.O.- Palashbari Dist- Kamrup Pin- 781128
51	Jalukbari	Circle Officer, North Guwahati Revenue Circle	O/O the Circle Officer, North Huwahati Rev. Circle, P.O.- Jalukbari Dist- Kamrup (M) Pin- 781013
52	Dispur	Circle Officer, Dispur Revenue Circle	O/O the Circle Officer, Dispur Rev. Circle, P.O.- Dispur Dist- Kamrup (M) Pin- 781006
53	Gauhati East	Circle Officer, Guwahati Revenue Circle	O/O the Circle Officer, Guwahati Rev. Circle, P.O.- Guwahati Dist- Kamrup (M) Pin- 781001
54	Gauhati West	Sub Divisional Officer (S), Kamrup (M)	O/O the Deputy Commissioner, Kamrup (M), P.O.- Guwahati Dist- Kamrup (M) Pin- 781001

LAC No.	Name of LAC	Electoral Registration Officer	Postal Address
55	Hajo	Circle Officer, Hajo Revenue Circle	O/O the Circle Officer, Hajo Rev. Circle, P.O.- Hajo Dist- Kamrup Pin- 781102
56	Kamalpur	Circle Officer, Kamalpur Revenue Circle	O/O the Circle Officer, Kamalpur Rev. Circle, P.O.- Kamalpur Dist- Kamrup Pin- 781380
57	Rangia	Circle Officer, Rangia Revenue Circle	O/O the Circle Officer, Rangia Rev. Circle, P.O.- Rangia Dist- Kamrup Pin- 781354
58	Tamulpur	Circle Officer, Tamulpur Revenue Circle	O/O the Circle Officer, Tamulpur Rev. Circle, P.O.- Tamulpur Dist- Baksa Pin- 781367
59	Nalbari	Circle Officer, Nalbari Revenue Circle	O/O the Circle Officer, Nalbari Rev. Circle, P.O.- Nalbari Dist- Nalbari Pin- 781335
60	Barkhetri	Circle Officer, Barkhetri Revenue Circle, Mukalmua	O/O the Circle Officer, Barkhetri Rev. Circle, P.O.- Mukalmua Dist- Nalbari Pin- 781126
61	Dharmapur	Circle Officer, Paschim Nalbari Revenue Circle, Chamata	O/O the Circle Officer, Paschim Nalbari Rev. Circle, P.O.- Chamata Dist- Nalbari Pin- 781306
62	Barama (ST)	Circle Officer, Barama Revenue Circle	O/O the Circle Officer, Barama Rev. Circle, P.O.- Barama Dist- Baksa Pin- 781346
63	Chapaguri (ST)	Circle Officer, Baska Revenue Circle, Musaipur	O/O the Circle Officer, Baska Rev. Circle, P.O.- Musaipur Dist- Baska Pin- 781372
64	Panery	Circle Officer, Harisinga Revenue Circle, Tangla	O/O the Circle Officer, Harisinga Rev. Circle, P.O.- Tangla Dist- Udalguri Pin- 784521
65	Kalaigaon	Circle Officer, Kalaigaon Revenue Circle	O/O the Circle Officer, Kalaigaon Rev. Circle, P.O.- Kalaigaon Dist- Darrang Pin- 784525
66	Sipajhar	Circle Officer, Sipajhar Revenue Circle	O/O the Circle Officer, Sipajhar Rev. Circle, P.O.- Sipajhar Dist- Darrang Pin- 784145
67	Mangaldoi (SC)	Circle Officer, Mangaldoi Revenue Circle	O/O the Circle Officer, Mangaldoi Rev. Circle, P.O.-Mangaldoi Dist- Darrang Pin- 784125
68	Dalgaon	Circle Officer, Dalgaon Revenue Circle	O/O the Circle Officer, Dalgaon Rev. Circle, P.O.- Dalgaon Dist- Darrang Pin- 784116
69	Udalguri (ST)	Circle Officer, Udalguri Revenue Circle	O/O the Circle Officer, Udalguri Rev. Circle, P.O.- Udalguri Dist- Udalguri Pin- 784509
70	Mazbat	Circle Officer, Mazbat Revenue Circle	O/O the Circle Officer, Mazbat Rev. Circle, P.O.- Mazbat Dist- Udalguri Pin- 784507
71	Dhekiajuli	Circle Officer, Dhekiajuli Revenue Circle	O/O the Circle Officer, Dhekiajuli Rev. Circle, P.O.- Dhekiajuli Dist- Sonitpur Pin- 784110
72	Borchalla	Block Development Officer, Dhekiajuli	O/O the Block Dev. Officer, Dhekiajuli Dev. Block, P.O.- Dhekiajuli Dist.- Sonitpur Pin- 784110

LAC No.	Name of LAC	Electoral Registration Officer	Postal Address
73	Tezpur	Circle Officer, Tezpur Revenue Circle	O/O the Circle Officer, Tezpur Rev. Circle, P.O.- Tezpur Dist- Sonitpur Pin- 784001
74	Rangapara	Circle Officer, Charaiduar Revenue Circle	O/O the Circle Officer, Charaiduar Rev. Circle, P.O.- Rangapara Dist- Sonitpur Pin- 784505
75	Sootea	Circle Officer, Naduar Revenue Circle	O/O the Circle Officer, Naduar Rev. Circle, P.O.- Sootea Dist- Sonitpur Pin- 784175
76	Biswanath	Circle Officer, Biswanath Revenue Circle	O/O the Circle Officer, Biswanath Rev. Circle, P.O.- Biswanath Dist- Sonitpur Pin- 784177
77	Bihali	Election Officer, Biswanath	O/O the Sub Divisional Officer (C), Biswanath Chariali, P.O.- Biswanath Dist.- Sonitpur Pin- 784177
78	Gohpur	Election Officer, Gohpur	O/O the Sub Divisional Officer (C), Gohpur, P.O.- Gohpur Dist.- Sonitpur Pin- 784168
79	Jagiroad (SC)	Circle Officer, Mayong Revenue Circle	O/O the Circle Officer, Mayong Rev. Circle, P.O.- Jagiroad Dist- Morigaon Pin- 782410
80	Morigaon	Election Officer, Morigaon	O/O the Deputy Commissioner, Morigaon, P.O.- Morigaon Dist- Morigaon Pin- 782105
81	Laharighat	Circle Officer, Laharighat Revenue Circle	O/O the Circle Officer, Laharighat Rev. Circle, P.O.- Laharighat Dist- Morigaon Pin- 782127
82	Raha (SC)	Circle Officer, Raha Revenue Circle	O/O the Circle Officer, Raha Rev. Circle, P.O.- Raha Dist- Nagaon Pin- 782103
83	Dhing	Circle Officer, Dhing Revenue Circle	O/O the Circle Officer, Dhing Rev. Circle, P.O.- Dhing Dist- Nagaon Pin- 782123
84	Batadraba	Sub Divisional Officer (S), Nagaon	O/O the Deputy Commissioner, Nagaon, P.O.- Nagaon Dist- Nagaon Pin- 782001
85	Rupahihat	Circle Officer, Rupahi Revenue Circle	O/O the Circle Officer, Rupahi Rev. Circle, P.O.- Rupahi Dist- Nagaon Pin- 782125
86	Nowgong	Circle Officer, Nagaon Revenue Circle	O/O the Circle Officer, Nagaon Rev. Circle, P.O.- Nagaon Dist- Nagaon Pin- 782001
87	Barhampur	Circle Officer, Kampur Revenue Circle	O/O the Circle Officer, Kampur Rev. Circle, P.O.- Kampur Dist- Nagaon Pin- 782426
88	Samaguri	Circle Officer, Samaguri Revenue Circle	O/O the Circle Officer, Samaguri Rev. Circle, P.O.- Samaguri Dist- Nagaon Pin- 782140
89	Kaliabor	Election Officer, Kaliabor	O/O the Sub Divisional Officer (C), Kaliabor, P.O.- Kaliabor Dist.- Nagaon Pin- 782137
90	Jamunamukh	Circle Officer, Dabaka Revenue Circle	O/O the Circle Officer, Dabaka Rev. Circle, P.O.- Jamunamukh Dist- Nagaon Pin- 782428

LAC No.	Name of LAC	Electoral Registration Officer	Postal Address
91	Hojai	Circle Officer, Hojai Revenue Circle	O/O the Circle Officer, Hojai Rev. Circle, P.O.- Hojai Dist- Nagaon Pin- 782435
92	Lumding	Circle Officer, Lanka Revenue Circle	O/O the Circle Officer, Lanka Rev. Circle, P.O.- Lumding Dist- Nagaon Pin- 782447
93	Bokakhat	Circle Officer, Bokakhat Revenue Circle	O/O the Circle Officer, Bokakhat Rev. Circle, P.O.- Bokakhat Dist- Golaghat Pin- 785612
94	Sarupathar	Election Officer, Dhansiri, Sarupathar	O/O the Sub Divisional Officer (C), Dhansiri, P.O.- Sarupathar Dist.-Golaghat Pin- 785601
95	Golaghat	Circle Officer, Golaghat Revenue Circle	O/O the Circle Officer, Golaghat Rev. Circle, P.O.- Golaghat Dist- Golaghat Pin- 785621
96	Khumtai	Circle Officer, Khumtai Revenue Circle	O/O the Circle Officer, Khumtai Rev. Circle, P.O.- Khumtai Dist- Golaghat Pin- 785619
97	Dergaon (SC)	Circle Officer, Jorhat West Circle, Jorhat	O/O the Circle Officer, Jorhat West Rev. Circle, P.O.- Dergaon Dist- Jorhat Pin- 785614
98	Jorhat	Election Officer, Jorhat	O/O the Deputy Commissioner, Jorhat, P.O.- Jorhat Dist- Jorhat Pin- 785001
99	Majuli (ST)	Election Officer, Majuli	O/O the Sub Divisional Officer (C), Majuli, P.O.- Majuli Dist.-Jorhat Pin- 785110
100	Titabor	Circle Officer, Titabor Revenue Circle	O/O the Circle Officer, Titabor Rev. Circle, P.O.- Titabor Dist- Jorhat Pin- 785630
101	Moriani	Circle Officer, Mariani Revenue Circle	O/O the Circle Officer, Mariani Rev. Circle, P.O.- Mariani Dist- Jorhat Pin- 785634
102	Teok	Circle Officer, Teok Revenue Circle	O/O the Circle Officer, Teok Rev. Circle, P.O.- Teok Dist- Jorhat Pin- 785112
103	Amguri	Circle Officer, Amguri Revenue Circle, Amguri	O/O the Circle Officer, Amguri Rev. Circle, P.O.- Amguri Dist- Sivsagar Pin- 785680
104	Nazira	Election Officer, Nazira	O/O the Sub Divisional Officer (C), Nazira, P.O.- Nazira Dist.-Sivsagar Pin- 785685
105	Mahmara	Circle Officer, Mahmara Revenue Circle	O/O the Circle Officer, Mahmara Rev. Circle, P.O.- Mahmara Dist- Sivsagar Pin- 785670
106	Sonari	Circle Officer, Sonari Revenue Circle	O/O the Circle Officer, Sonari Rev. Circle, P.O.- Sonari Dist- Sivsagar Pin- 785690
107	Thowra	Circle Officer, Demow Revenue Circle	O/O the Circle Officer, Demow Rev. Circle, P.O.- Demow Dist- Sivsagar Pin- 785662
108	Sivsagar	Sub Divisional Officer (S), Sivsagar	O/O the Deputy Commissioner, Sivsagar, P.O.- Sivsagar Dist- Sivsagar Pin- 785640

LAC No.	Name of LAC	Electoral Registration Officer	Postal Address
109	Bihpuria	Circle Officer, Bihpuria Revenue Circle	O/O the Circle Officer, Bihpuria Rev. Circle, P.O.- Bihpuria Dist- North Lakhimpur Pin- 784161
110	Naobaicha	Circle Officer, Naobaicha Revenue Circle	O/O the Circle Officer, Naobaicha Rev. Circle, P.O.- Bihpuria Dist- North Lakhimpur Pin- 787023
111	Lakhimpur	Election Officer, Lakhimpur	O/O the Deputy Commissioner, North Lakhimpur, P.O.- Lakhimpur Dist- North Lakhimpur Pin- 787001
112	Dhakuakhana (ST)	Election Officer, Dhakuakhana	O/O the Sub Divisional Officer (C), Dhakuakhana, P.O.- Dhakuakhana Dist.- Lakhimpur Pin- 787055
113	Dhemaji (ST)	Election Officer, Dhemaji	O/O the Sub Divisional Officer (C), Dhemaji, P.O.- Dhemaji Dist.-Lakhimpur Pin- 787057
114	Jonai (ST)	Election Officer, Jonai	O/O the Sub Divisional Officer (C), Jonai, P.O.- Jonai Dist.-Lakhimpur Pin- 787060
115	Moran	Circle Officer, Moran Revenue Circle	O/O the Circle Officer, Moran Rev. Circle, P.O.- Moran Dist- Dibrugarh Pin- 785670
116	Dibrugarh	Circle Officer, Dibrugarh East Revenue Circle	O/O the Circle Officer, Dibrugarh East Rev. Circle, P.O.- Dibrugarh Dist- Dibrugarh Pin- 786001
117	Lahowal	Circle Officer, Dibrugarh West Revenue Circle	O/O the Circle Officer, Dibrugarh West Rev. Circle, P.O.-Lahowal Dist- Dibrugarh Pin- 786010
118	Duliajan	Circle Officer, Tengakhat Revenue Circle, Tengakhat	O/O the Circle Officer, Tengakhat Rev. Circle, P.O.-Tengakhat Dist- Dibrugarh Pin- 786103
119	Tingkhong	Circle Officer, Tingkhong Revenue Circle	O/O the Circle Officer, Tingkhong Rev. Circle, P.O.-Tingkhong Dist- Dibrugarh Pin- 786612
120	Naharkatia	Circle Officer, Naharkatia Revenue Circle	O/O the Circle Officer, Naharkatia Rev. Circle, P.O.-Naharkatia Dist- Dibrugarh Pin- 786610
121	Chabua	Circle Officer, Chabua Revenue Circle	O/O the Circle Officer, Chabua Rev. Circle, P.O.-Chabua Dist- Dibrugarh Pin- 786184
122	Tinsukia	Circle Officer, Tinsukia Revenue Circle	O/O the Circle Officer, Tinsukia Rev. Circle, P.O.-Tinsukia Dist- Tinsukia Pin- 786125
123	Digboi	Extra Assistant Commissioner, Tinsukia	O/O the Deputy Commissioner, Tinsukia, P.O.- Tinsukia Dist- Tinsukia Pin- 786125
124	Margherita	Election Officer, Margherita	O/O the Sub Divisional Officer (C), Margherita, P.O.- Margherita Dist.-Tinsukia Pin- 786181
125	Doomdooma	Circle Officer, Doom Dooma Revenue Circle	O/O the Circle Officer, Doom Dooma Rev. Circle, P.O.-Doom Dooma Dist- Tinsukia Pin- 786151
126	Sadiya	Election Officer, Sadiya	O/O the Sub Divisional Officer (C), Sadiya, P.O.- Sadiya Dist.-Tinsukia Pin- 786155

ORDERS BY THE GOVERNOR

**GOVERNMENT OF ASSAM
ELECTION DEPARTMENT : DISPUR**

NOTIFICATION

Dated Dispur the 17th February, 2011.

No.ELE.127/2010/24: Under Section – 20A of the Representation of the People Act., 1950 inserted vide Representation of the People (Amendment) Act, 2010, which has come into effect w.e.f. 10th February, 2011, every overseas elector, i.e., Indian citizen who is absenting from his place of ordinary residence in India owing to employment, education or otherwise and has not acquired citizenship of any other country and who is not included in the electoral roll, is entitled to have his/her name registered in the electoral roll of the constituency in which his/her place of residence in India as mentioned in his/her passport is located.

In terms of rule 8A of the Registration of Electors Rules, 1960, every overseas elector whose place of residence in India is located in the State of Assam who has completed 18 years of age as on 01.01.2011, and is desirous of registering his/her name in the electoral roll, is invited hereby to submit claim application in Form-6A for registration in the electoral roll of the constituency in which his/her place of residence as shown in the passport is located. Form-6A alongwith guidelines for the applicants is given below. The claim application in Form-6A may be either submitted in person directly to the registration officer of the constituency concerned or sent to such registration officer by post alongwith the documents mentioned in Form-6A and the guidelines. When the claim application is sent by post, it should be accompanied by photocopies of the relevant pages of the passport duly attested by the competent official of the Indian mission in the country concerned.

Addresses of the registration officers of each of the 126 Assam Legislative Assembly constituencies in the State of Assam can be seen on the **website : ceoassam.nic.in**

(Hemanta Narzary, IAS)
Chief Electoral Officer, Assam,
Election Department, Dispur.

CHIEF ELECTORAL OFFICER, KERALA STATE

No. 678/EL2/2011/Elec

Dated Thiruvananthapuram, 18.2.2011

From

The Chief Electoral Officer, Kerala,
Thiruvananthapuram

To

The Secretary
Ministry of External Affairs
Government of India
South Block
New Delhi

Sir,

Subject: Registration of Overseas Electors- reg.

Reference: Email No. 3/1/2010/SDR dated 14.2.2011 from Election Commission of India

Copy of the notification published under Rule 8A of the Registration of Electors Rules, 1960 with list of address of Electoral Registration Officers in the state is enclosed herewith for information and necessary action.

Yours faithfully,

Chief Electoral Officer.

CHIEF ELECTORAL OFFICER, KERALA STATE

No. 678/EL2/2011/Elec

Dated Thiruvananthapuram, 18.2.2011

Notification under Rule 8A of the Registration of Electors Rules, 1960.

Under Section-20A of the Representation of the People Act, 1950, inserted vide Representation of the People (Amendment) Act, 2010, which has come into effect w.e.f. 10th February, 2011, every overseas elector, i.e., Indian citizen who is absenting from his place of ordinary residence in India owing to employment, education or otherwise, and has not acquired citizenship of any other country and who is not included in the electoral roll, is entitled to have his/her name registered in the electoral roll of the constituency in which his/her place of residence in India as mentioned in his/her passport is located.

In terms of rule 8A of the Registration of Electors Rules, 1960, every overseas elector whose place of residence in India is located in the State of Kerala who has completed 18 years of age as on 01-01-2011, and is desirous of registering his/her name in the electoral roll, is invited hereby to submit claim application in Form-6A for registration in the electoral roll of the constituency in which his/her place of residence as shown in the passport is located. Form-6A alongwith guidelines for the applicants is given below. The claim application in Form-6A may be either submitted in person directly to the registration officer of the constituency concerned or sent to such registration officer by post alongwith the documents mentioned in Form-6A and the guidelines. When the claim application is sent by post, it should be accompanied by photocopies of the relevant pages of the passport duly attested by the competent official of the Indian mission in the country concerned.

Addresses of the registration officers of each of the 140 Assembly constituencies in the State of Kerala can be seen on the website www.ceo.kerala.gov.in.

CHIEF ELECTORAL OFFICER, KERALA

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of District : 1 KASARAGOD

No Name of Taluk : 1 KASARAGOD

Postal Address : Taluk Office Kasaragod, Near Mallikarjuna Temple, Kasaragod P.O., Kasaragod Dist.

PIN CODE: 671121

PHONE NUMBER : 04994 230021

NO Name of LACs :

- 1 MANJESHWAR
- 2 KASARAGOD
- 3 UDMA

No Name of Taluk : 2 HOSDURG

Postal Address : Taluk Office Hosdurg, Kanhangad P.O., Kasaragod Dist.

PIN CODE: 671315

PHONE NUMBER : 04672 204042

NO Name of LACs :

- 4 KANHANGAD
- 5 TRIKARIPUR

No Name of District : 2 KANNUR

No Name of Taluk : 3 TALIPARAMBA

Postal Address : TALUK OFFICE, TALIPARAMBA, KANNUR DISTRICT, KERALA

PIN CODE: 670141

PHONE NUMBER : 0460 2203142

NO Name of LACs :

- 6 PAYYANNUR
- 8 TALIPARAMBA
- 9 IRIKKUR

No Name of Taluk : 4 KANNUR

Postal Address : TALUK OFFICE, KANNUR, KANNUR DISTRICT, KERALA

PIN CODE: 670002

PHONE NUMBER : 0497 2704969

NO Name of LACs :

- 7 KALLIASSERI
- 10 AZHIKODE
- 11 KANNUR
- 12 DHARMADAM

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of Taluk : 5 THALASSERY

Postal Address : TALUK OFFICE, THALASSERY, (MINI CIVIL STATION), KANNUR DISTRICT, KERALA

PIN CODE: 670101

PHONE NUMBER : 0490 2343813

NO Name of LACs :

- 13 THALASSERY
- 14 KUTHUPARAMBA
- 15 MATTANNUR
- 16 PERAVOOR

No Name of District : 3 WAYANAD

No Name of Taluk : 6 MANANTHAVADY

Postal Address : Taluk Office, Mananthavady, Mananthavady (PO), Wayanad

PIN CODE: 670645

PHONE NUMBER : 04935 240231

NO Name of LACs :

- 17 MANANTHAVADY

No Name of Taluk : 7 VYTHIRY

Postal Address : Taluk Office, Vythiri, Vythiri (PO), Wayanad.

PIN CODE: 673576

PHONE NUMBER : 04936255229

NO Name of LACs :

- 19 KALPETTA

No Name of Taluk : 8 SULTHAN BATHERY

Postal Address : Taluk Office, Sultan Bathery, Sultan Bathery (PO), Wayanad

PIN CODE: 673592

PHONE NUMBER : 04936220296

NO Name of LACs :

- 18 SULTHANBATHERY

No Name of District : 4 KOZHIKODE

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of Taluk : **9 BADA KARA**
 Postal Address : Tahsildar, Taluk Office, Minicivilstation Complex, Vadakara
 PIN CODE: 673101
 PHONE NUMBER : 0496 2522361

NO Name of LACs :

20 VADAKARA
 21 KUTTIADI
 22 NADAPURAM

No Name of Taluk : **10 KOVILANDY**
 Postal Address : Tahsildar, Taluk Office, Minicivilstation Complex, Koyilandy
 PIN CODE: 673305
 PHONE NUMBER : 0496 2620235

NO Name of LACs :

23 QUILANDY
 24 PERAMBRA
 25 BALUSSERI

No Name of Taluk : **11 KOZHIKODE**
 Postal Address : Tahsildar, Taluk Office, Civilstation(P.O), Kozhikode
 PIN CODE: 673020
 PHONE NUMBER : 0495 2372966

NO Name of LACs :

26 ELATHUR
 27 KOZHIKODE NORTH
 28 KOZHIKODE SOUTH
 29 BEYPORE
 30 KUNNAMANGALAM
 31 KODUVALLY
 32 THIRUVAMBADY

No Name of District : **5 MALAPPURAM**

No Name of Taluk : **12 NILAMBUR**
 Postal Address : Taluk Office Nilambur, Chandakunnu P O, Nilambur, Malappuram District
 PIN CODE: 679342
 PHONE NUMBER : 04931221471

NO Name of LACs :

35 NILAMBUR

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

36 WANDOOD
 No Name of Taluk : **13 ERNAD**
 Postal Address : Taluk Office Ernad, Manjeri P O, Malappuram District
 PIN CODE: 676121
 PHONE NUMBER : 04832766121

NO Name of LACs :

33 KONDOTTY
 34 ERANAD
 37 MANJERI
 40 MALAPPURAM

No Name of Taluk : **14 TRIRURANGADY**
 Postal Address : Taluk Office Tirurangadi, Tirurangadi P O, Chermad, Malappuram District
 PIN CODE: 676306
 PHONE NUMBER : 04942461055

NO Name of LACs :

41 VENGARA
 42 VALLIKUNNU
 43 TIRURANGADI

No Name of Taluk : **15 TIRUR**
 Postal Address : Taluk Office Tirur, Tirur P O, Malappuram District
 PIN CODE: 676101
 PHONE NUMBER : 0494242238

NO Name of LACs :

44 TANUR
 45 TIRUR
 46 KOTTAKKAL

No Name of Taluk : **16 PONNANI**
 Postal Address : Taluk Office Ponnani, Ponnani Nagaram P O, Malappuram District
 PIN CODE: 679583
 PHONE NUMBER : 04942666038

NO Name of LACs :

47 THAVANUR
 48 PONNANI

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of Taluk : **17 PERINTHALMANNA**
 Postal Address : Taluk Office Perinthalmanna, Perinthalmanna P O, Malappuram District
 PIN CODE: 679322
 PHONE NUMBER : 04933227230

NO Name of LACs :

38 PERINTHALMANNA
 39 MANKADA

No Name of District : **6 PALAKKAD**

No Name of Taluk : **18 OTTAPPALAM**
 Postal Address : Taluk Office Ott appalam, Ott appalam Post
 PIN CODE: 679101
 PHONE NUMBER : 0466 2244322

NO Name of LACs :

49 THRITHALA
 50 PATTAMBI
 51 SHORNUR
 52 OTTAPALAM

No Name of Taluk : **19 MANARKKAD**
 Postal Address : Taluk Office Mannarkkad, Mannarkkad Post
 PIN CODE: 678585
 PHONE NUMBER : 04924-222397

NO Name of LACs :

54 MANNARKAD

No Name of Taluk : **20 PALAKKAD**
 Postal Address : Taluk Office Palakkad, Palakkad Civil Stati on Post
 PIN CODE: 678001
 PHONE NUMBER : 0491-2505770

NO Name of LACs :

53 KONGAD
 55 MALAMPUZHA
 56 PALAKKAD

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of Taluk : **21 CHITTUR**
 Postal Address : Taluk Office Chittur, Chittur Post
 PIN CODE: 678101
 PHONE NUMBER : 04923224740

NO Name of LACs :

58 CHITTUR
 59 NENMARA

No Name of Taluk : **22 ALATHUR**
 Postal Address : Taluk Office Alathur, Alathur Post,
 PIN CODE: 678541
 PHONE NUMBER : 0492-222324

NO Name of LACs :

57 TARUR
 60 ALATHUR

No Name of District : **7 THRISSUR**

No Name of Taluk : **23 THALAPPALLY**
 Postal Address : Taluk Office Thalappilly, Wadakkanchery P O
 PIN CODE: 680682
 PHONE NUMBER : 04884232226

NO Name of LACs :

61 CHELAKKARA
 62 KUNNAMKULAM

No Name of Taluk : **24 THRISSUR**
 Postal Address : Taluk Office ThriSSur, Chembookave ThriSSur Po
 PIN CODE: 680020
 PHONE NUMBER : 04872331443

NO Name of LACs :

66 OLLUR
 67 THRISSUR
 68 NATTIKA

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of Taluk : 25 MUKUNDAPURAM
 Postal Address : Taluk Office Mukundapuram Irinjalakuda P O
 PIN CODE: 680125
 PHONE NUMBER : 04802825259

NO Name of LACs :

70 IRINJALAKKUDA
 71 PUTHUKKAD
 72 CHALAKKUDY

No Name of Taluk : 26 CHAVAKKAD
 Postal Address : Taluk Office Chavakkad Chavakkad P O
 PIN CODE: 680506
 PHONE NUMBER : 04872507350

NO Name of LACs :

63 GURUVAYOOR
 64 MANALUR
 65 WADAKKANCHERY

No Name of Taluk : 27 KODUNGALLUR
 Postal Address : Taluk Office Kodungallur Kodungallur P O
 PIN CODE: 680664
 PHONE NUMBER : 04802802336

NO Name of LACs :

69 KAIPAMANGALAM
 73 KODUNGALLUR

No Name of District : 8 ERNAKULAM

No Name of Taluk : 28 PARAVOOR
 Postal Address : Paravur Taluk Office, Near Court Complex, Paravur , Ernakulam
 PIN CODE: 683513
 PHONE NUMBER : 0484 2442326

NO Name of LACs :

77 KALAMASSERY
 78 PARAVUR

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of Taluk : 29 KOCHI
 Postal Address : Kochi Taluk Office, Fort Kochi, Ernakulam
 PIN CODE: 682001
 PHONE NUMBER : 0484 2215559

NO Name of LACs :

79 VYPEN
 80 KOCHI

No Name of Taluk : 30 KANAYANNUR
 Postal Address : Kanayannur Taluk Office, Kanayannur, Op. Subash Bose Park, Ernakulam
 PIN CODE: 682015
 PHONE NUMBER : 0484 2360704

NO Name of LACs :

81 THIRIPUNITHURA
 82 ERANAKULAM
 83 THRIKKAKARA

No Name of Taluk : 31 ALUVA
 Postal Address : Aluva Taluk Office, Mini Civil Station , Aluva , Ernakulam
 PIN CODE: 683101
 PHONE NUMBER : 0484 2624052

NO Name of LACs :

75 ANGAMALY
 76 ALUVA

No Name of Taluk : 32 KUNNATHUNAD
 Postal Address : Kunnathunad Taluk Office, Perumbavoor , Ernakulam
 PIN CODE: 683542
 PHONE NUMBER : 2522224

NO Name of LACs :

74 PERUMBAAVOOR
 84 KUNNATHUNAD

No Name of Taluk : 33 MUVATTUPUZHA
 Postal Address : Muvattupuzha Taluk Office, Mini Civil Station , Muvattupuzha , Ernakulam
 PIN CODE: 686669
 PHONE NUMBER : 2813773

NO Name of LACs :

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

85 PIRAVOM
 86 MUVATTUPUZHA

No Name of Taluk : 34 KOTHAMANGALAM
 Postal Address : Kothamangalam Taluk Office, Mini Civil Station , Kothamangalam , Ernakulam
 PIN CODE: 686691
 PHONE NUMBER : 2822298

NO Name of LACs :

87 KOTHAMANGALAM

No Name of District : 9 IDUKKI

No Name of Taluk : 35 THODUPUZHA
 Postal Address : TAHASILDAR, TALUK OFFICE, THODUPUZHA Pin 685584
 PIN CODE: 685584
 PHONE NUMBER : 04862 222503

NO Name of LACs :

90 THODUPUZHA

No Name of Taluk : 36 DEVIKULAM
 Postal Address : Tahsildar, Taluk Office, Devikulam
 PIN CODE: 685613
 PHONE NUMBER : 4829263963

NO Name of LACs :

88 DEVIKULAM

No Name of Taluk : 37 UDUMBANCHOLA
 Postal Address : Taluk Office, Udumbanchola Nedomkandam P Onedumkandamidukki (Dt.) Kerala
 PIN CODE: 685553
 PHONE NUMBER : 04868 232050

NO Name of LACs :

89 UDUMBANCHOLA
 91 IDUKKI

No Name of Taluk : 38 PEERUMADE
 Postal Address : Taluk Office, Peermade P.O, Peermade
 PIN CODE: 685531
 PHONE NUMBER : 04869 233362

NO Name of LACs :

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

92 PEERUMADE

No Name of District : 10 KOTTAYAM

No Name of Taluk : 39 KANJIRAPPALLY
 Postal Address : Taluk Office, Kanjirappally, Kanjirappally P O
 PIN CODE: 686507
 PHONE NUMBER : 04828202331

NO Name of LACs :

100 KANJIRAPPALLY
 101 POONJAR

No Name of Taluk : 40 CHANGANASSERY
 Postal Address : Taluk Office, Changanacherry
 PIN CODE: 686101
 PHONE NUMBER : 04812420037

NO Name of LACs :

99 CHANGANASSERY

No Name of Taluk : 41 KOTTAYAM
 Postal Address : Mini Civil Station, Taluk Office, Kottayam
 PIN CODE: 686001
 PHONE NUMBER : 04812568007

NO Name of LACs :

96 ETTUMANOOR
 97 KOTTAYAM
 98 PUTHUPPALLY

No Name of Taluk : 42 MEENACHIL
 Postal Address : Taluk Office, Meenachil
 PIN CODE: 686575
 PHONE NUMBER : 04822212325

NO Name of LACs :

93 PALA
 94 KADATHURUTHY

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of Taluk : 43 **VAIKOM**
Postal Address : Taluk Office, Vaikom
PIN CODE: 686141
PHONE NUMBER : 04829231331
NO Name of LACs :
 95 VAIKOM

No Name of District : 11 **ALAPPUZHA**

No Name of Taluk : 44 **CHERTHALA**
Postal Address : Taluk Office, Chertala, Chertala.P.O
PIN CODE: 688524
PHONE NUMBER : 04782813103
NO Name of LACs :
 102 AROOR
 103 CHERTHALA

No Name of Taluk : 45 **AMBALAPPUZHA**
Postal Address : Taluk Office, AmbalappuzhaAlappuzha P.O
PIN CODE: 688001
PHONE NUMBER : 04772253771
NO Name of LACs :
 104 ALAPPUZHA
 105 AMBALAPPUZHA

No Name of Taluk : 46 **KUTTANADU**
Postal Address : Taluk Office, Kutt anadJhekkekara.P.O, Moncompu
PIN CODE: 688503
PHONE NUMBER : 04772702221
NO Name of LACs :
 106 KUTTANAD

No Name of Taluk : 47 **KARTHIKAPPALLY**
Postal Address : Taluk Office, Karthikapally, Haripad.P.O
PIN CODE: 690514
PHONE NUMBER : 04792412797
NO Name of LACs :
 107 HARIPAD
 108 KAYAMKULAM

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of Taluk : 48 **CHENGANNUR**
Postal Address : Taluk Office, Chengannur,Chengannur.P.O
PIN CODE: 689121
PHONE NUMBER : 04792452334
NO Name of LACs :
 110 CHENGANNUR

No Name of Taluk : 49 **MAVELIKKARA**
Postal Address : Taluk Office, Mavelikara,Mavelikara.P.O
PIN CODE: 690101
PHONE NUMBER : 04792302216
NO Name of LACs :
 109 MAVELIKARA

No Name of District : 12 **PATHANAMTHITTA**

No Name of Taluk : 50 **THIRUVALLA**
Postal Address : Taluk Office,Revenue Tower, Thiruvalla p.o,Pathanamthitta
PIN CODE: 689101
PHONE NUMBER : 04692601303
NO Name of LACs :
 111 THIRUVALLA

No Name of Taluk : 52 **RANNI**
Postal Address : Taluk Office,Ranni p.o,Pathanamthitta
PIN CODE: 689672
PHONE NUMBER : 04735227442
NO Name of LACs :
 112 RANNI

No Name of Taluk : 53 **KOZHENCHERRY**
Postal Address : Taluk Office,Mini Civil Station ,Pathanamthitta
PIN CODE: 689645
PHONE NUMBER : 04692222221
NO Name of LACs :
 113 ARANMULA
 114 KONNI

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of Taluk : 54 **ADOOR**
Postal Address : Taluk Office,Revenue Tower, Adoor p.o,Pathanamthitta
PIN CODE: 691523
PHONE NUMBER : 04734224826
NO Name of LACs :
 115 ADOOR

No Name of District : 13 **KOLLAM**

No Name of Taluk : 55 **PATHANAPURAM**
Postal Address : Taluk Office,Mini Civilstation Building,Punalur (PO)
PIN CODE: 691305
PHONE NUMBER : 04752222605
NO Name of LACs :
 120 PATHANAPURAM
 121 PUNALOOR

No Name of Taluk : 56 **KOTTARAKKARA**
Postal Address : Taluk Office,Thrikannamanal ,Kottarakkara (PO)
PIN CODE: 691506
PHONE NUMBER : 04742454623
NO Name of LACs :
 119 KOTTARAKKARA
 122 CHADAYAMANGALAM

No Name of Taluk : 57 **KUNNATHOOR**
Postal Address : Taluk Office,Mini Civil Station Building,Sasthamcotta(PO)
PIN CODE: 690521
PHONE NUMBER : 04762830345
NO Name of LACs :
 118 KUNNATHUR

No Name of Taluk : 58 **KARUNAGAPPALLY**
Postal Address : Taluk Office,Mini Civil Station Building,Karunagappally(PO),
PIN CODE: 690518
PHONE NUMBER : 04762620223
NO Name of LACs :
 116 KARUNAGAPPALLY
 117 CHAVARA

S11 KERALA, POSTAL ADDRESS & Phone Numbers of E.R.Os

No Name of Taluk : 59 **KOLLAM**
Postal Address : Taluk Office,Taluk Cutcherry (PO),Kollam
PIN CODE: 691001
PHONE NUMBER : 04742742116
NO Name of LACs :
 123 KUNDARA
 124 KOLLAM
 125 ERAVIPURAM
 126 CHATHANNOOR

No Name of District : 14 **THIRUVANANTHAPURAM**

No Name of Taluk : 60 **CHIRAYINKIL**
Postal Address : Taluk Office Chirayinkeezhu, Attingal
PIN CODE: 695101
PHONE NUMBER : 04722622406
NO Name of LACs :
 127 VARKALA
 128 ATTINGAL
 129 CHIRAYINKEEZHU

No Name of Taluk : 61 **NEDUMANGAD**
Postal Address : Taluk Office, Revenue Tower Nedumangadu
PIN CODE: 695541
PHONE NUMBER : 04722802424
NO Name of LACs :
 130 NEDUMANGAD
 131 VAMANAPURAM
 136 ARUVIKKARA

No Name of Taluk : 62 **THIRUVANANTHAPURAM**
Postal Address : Taluk Office, East Fort, Thiruvananthapuram
PIN CODE: 695023
PHONE NUMBER : 04712462006
NO Name of LACs :
 132 KAZHAKKOOTTAM
 133 VATTIYOORKAVU
 134 THIRUVANANTHAPURAM

“FORM 6A
(See rule 8(B))

Application for inclusion of name in electoral roll by an overseas elector

To

The Electoral Registration Officer,
_____ Assembly/ Parliamentary Constituency

District _____
State in India _____

Space for pasting
one recent passport
size photograph
(3.5 x 3.5 CM)
showing frontal
view of full face
within this box

Sir,

I request that my name be included in the electoral roll for the constituency in which my place of residence as per the particulars furnished below in item (h) is located.

PART-A

Particulars in support of my claim for inclusion in the electoral roll are given below

- (a) Name.....
- (b) Middle Name
- (c) Surname
- (d) Date of BirthDay Month..... Year
- (e) Sex (male/Female)
- (f) Place of Birth
 - (i) Village/Town
 - (ii) District
 - (iii) State
- (g) Father's/Mother's/Husband's detail
 - (i) Name
 - (ii) Middle Name
 - (iii) Surname
- (h) Place of Ordinary Residence in India (Full Address as given in the Passport)
 - (i) House/Door number
 - (ii) Street Area/Locality/Mohalla/Road
 - (iii) Town/Village
 - (iv) Post office
 - (v) Pin Code
 - (vi) Tahsil/Taluka/Mandal/Thana.....
 - (vi) District
- (i) Passport Details –
 - (i) Passport Number
 - (ii) Place of Issue of current Indian Passport
 - (iii) Date of Issue of current Indian Passport
 - (iv) Date of expiry of current India passport

[Copies of the relevant page of the passport containing the particulars mentioned at item (a) to (i) above to be enclosed – attested by the Indian Mission if sent by post and produced with the original passport if presented in person before the registration officer]

- (j) Details of Visa of the Country of current residence
- (i) Visa Number
 - (ii) Type of Visa (Single Entry/Multiple Entry/
Tourist/Work Visa etc)
 - (iii) Date of issue of Visa
 - (iv) Place of issue of Visa
 - (v) Date of expiry of Visa
 - (vi) Name of the Issuing Authority

[Copies of the relevant pages of the passport containing the current valid visa endorsement mentioned above to be enclosed – attested by the Indian Mission if sent by post and produced with the original passport if presented in person before the registration officer]

2. Description of Absence from Place of Ordinary Residence in India-
- (a) Reason of being absent from the place of ordinary residence in India- (i) employment/
(ii) education/(iii) other (Give Description)
 - (b) Date from which absenting from ordinary residence in
India.....(DD/MM/YYYY)
- 3, Full residential address in the country outside India where currently
residing
- 4, Full Official address in the country outside India currently residing (address of the place of
employment or the education institution where studying)
- 5, Declaration – I hereby declare that to the best of knowledge and belief
- (a) all information given in this application is true
 - (b) I am a citizen of India by birth/domicile/naturalization
 - (c) I have not acquired citizenship of any other country
 - (d) But for being absent from the place of my ordinary residence in India owing to the reason
given in 2(a) above. I would have been ordinarily resident at the address given in my Indian
Passport which has been reproduced at 1(g) above.
 - (e) I undertake to immediately inform the Electoral Registration Office through the Indian
Mission in the Country of my current residence if I renounce my Indian Citizenship or if I
acquire the citizenship of any other country.
- (f) I undertake to immediately inform the Electoral Registration Officer through the Indian Mission in
the country of my current residence of any change in my residential address in the country of my
residence for the records of the Electoral Registration Officer. I understand that any notice sent to
me at the address, which is my residential address in the country of my current residence according
to the records of the Electoral Registration Officer, shall be considered as due service of notice to
me under the Representation of the People Act, 1950 and the rules made thereunder, and that it is
my responsibility to keep the Electoral Registration Officer informed of my latest residential
address in the country of my current residence.
- (g) If I return to India and become ordinarily resident in India, I shall immediately inform the Electoral
Registration Officer of the concerned Assembly/ Parliamentary Constituency.

(h) I have not applied for inclusion of my name in the electoral roll of any other constituency.

(i) My name has not already been included in this or any other constituency.

Or

My name may have been included in the electoral roll of Constituency in
..... State in which I was ordinarily resident earlier at the address mentioned
below and, if so, I request that the same may be deleted from that electoral roll, or transposed, as
may be appropriate.

Full address (Earlier place of ordinary residence)
.....

Elector Photo Identity Card (if issued) number
Date of issue

(j) I have not been issued an EPIC in India have been issued an EPIC which is enclosed with this
application for cancellation.

Signature
Place
Date

PART – B

(For use in the office of Electoral Registration Officer)

Application received on (DD/MM/YYYY)

The application in Form 6A of Shri/Shrimati/Kumari has been :-

(a) Accepted and the name has been registered in the electoral roll of
(constituency) at Sl. No. Part No.

(b) Rejected for the reason

Date

[Electoral Registration Officer]

PART –C

**Acknowledgement for Application
(When presented in person to registration officer)**

Received the application in Form 6A of
Shri/Shrimati/Kumari
Address

Date : _____

Signature of the Verifying Officer _____

Address _____

**Note : The principal rules were published in the Gazette of India, Extraordinary, vide notification
number S.O. 2750 (E) dated the 11th November, 1960 and last amended vide number S.O. 1219 (E)
dated the 15th May, 2009.**

GUIDELINES FOR FILLING UP THE APPLICATION FORM – 6A

General Instructions

Who can file Form – 6A

1. Every citizen of India staying in a foreign country, who has not acquired citizenship of a foreign country, and has completed 18 years of age as on 1st January of the year, can make an application in Form 6A for being registered in the roll for the constituency pertaining to the locality in which his place of residence in India as mentioned in the passport is located. The application in Form 6A can be presented to the registration officer concerned.
2. The applicant should have completed eighteen years of age as on 1st January of the year for example, if the application is for inclusion of name in the electoral roll with reference to 01-01-2011 as the qualifying date, the applicant should have completed 18 years of age as on 01-01-2011.

Where to submit the application in Form-6A

3. The application should be submitted directly to the Electoral Registration officer (ERO) of the constituency within which the place of ordinary residence of the applicant as given in the valid passport falls. The Application in Form 6A can be presented in person to the ERO or sent by post addressed to the ERO concerned.

[The particulars and postal address of the EROs of all the constituencies of India can be seen on the website of Election Commission of India (<http://eci.nic.in>)]

Documents to be attached

4. Paste one recent passport size coloured photograph with a light background (preferably white) showing the full face of the applicant.
5. Fill in all the columns in Form-6A. Write your name and other particulars as given in the valid Indian Passport.
6. If the application is sent by post, it should be accompanied by photo-copy of the relevant pages of the passport containing the photograph and all other particulars of the applicant and the page containing the valid visa endorsement. **These photo-copies should be got duly attested by the competent official in the Indian Mission.** Applications without the attested photo-copies of these documents will be liable to be summarily rejected.
7. If the application is submitted in person before the ERO, the application should be accompanied by a photo-copy of the relevant pages of the passport as mentioned above. The original passport should also be produce alongwith the application for verification by the registration officer. The passport will be returned immediately after verification.

Voting :

8. It may be noted that after your enrolment, you will be able to cast vote in election in the constituency, if you are physically present in the polling station alongwith your original passport on the day of poll.