

DISTRICT ELECTION OFFICE, GANJAM

Manual - 1

Particulars of Organization, functions and duties {Section 4(1)(b)(i)}

01	Aims and objectives of the organization.	This Office Co-ordinates with the Election Commission of India/Home (Elections) Dept and the Sub-Collectors-cum- Electoral Registration Officers in preparing error-free photo-electoral roll, Electoral Photo Identity Cards (EPIC) of Electors. This office also co-ordinates the statutory works as codified in Election Laws during Election to Lok sabha and Orissa Legislative Assembly with the concerned Returning Officers. All these are done under the proper supervision of Collector and District Election Officer. This office monitors Special Summary Revision, which is undertaken every year in order to update the voter database. During Special Summary Revision, individuals who completed 18 years as on qualifying date are enrolled, voters who are dead or shifted are deleted and voters having wrong data are also corrected.
02	Mission/Vision.	To ensure conduct of free and fair general elections in which every eligible voter will get a chance to exercise his/her franchisee without any fear in mind and have a error free EPIC and Entry in the Photo Electoral roll.
03	Brief history and background for its Establishment.	This office is the nodal office of Home (Elections) Dept. of Govt. of Odisha. The Collector Ganjam is the Head of the Office and is assisted by Deputy Collector (Elections) and other ministerial staffs.
04	Organization Charts.	District Election Officer>>>ADM-Cum-Additional DEO>>Deputy Collector (Elections) >>>Head Clerk>>>Senior Clerk>> >Junior Clerk >>Peon>>Night watcher.
05	Allocation of business.	Registration of Electors-> EROs Preparation of EPIC -> EROs Conduct of Election(Statutory)->Returning Officers Conduct of Election(Monitoring)-> DEO

06	Duties to be performed to achieve the Mission.	All Staffs of the office perform the tasks assigned to them and the combined effort of all results in achieving the Mission.
07	Details of services rendered	1. Conduct of Election to Lok Sabha & Legislative Assembly. 2. Registration of eligible Electors in Electoral roll. 3. Preparation of EPIC
08	Citizen's interaction.	The information on functioning of the office is open as per the provisions of Right to Information Act & Odisha Rules.

09	Postal address of the office.	District Election Office, Ganjam At/PO: Chatrapur District: Ganjam, PIN:761020
10	Map of office location.	The Office is Situated inside the Collectorate Building near the office chamber of ADM (General), Ganjam.
11	Working hours both for office and public.	10.00 A.M. To 5.30 P.M. (Lunch Break from 1:30 PM to 2:00 PM.) on all working days.
12	Public interaction, if any.	Public queries are dealt with very courteously by the staffs and officials.
13	Grievance Redressal mechanism	A responsive grievance Redressal mechanism is being adopted. The Grievance Cell of the Collector and District Magistrate functions on every Monday. To ensure the reach the cell functions in different areas and the public grievances are promptly attended to by the concerned authorities.

Manual - 2
Powers and duties of Officers and employees
{Section 4(1)(b)(ii)}
Powers and duties of Officers and staff.

Sl. No.	Designation of post.	Powers			Duties Attached.	
		Administrative	Financial	Statutory	Others	
01.	District Election Officer.	Control and supervision of Election and related work in the district.	Overall Control and Sanctioning Authority		Discharge the power of the district Election Officer.	
02	ADM-Cum-Additional DEO, Ganjam.	Supervision of Election and related work in the district as per instructions of DEO.	Control and Sanctioning Authority in the matters which are delegated by DEO.		Discharge the power of the Additional District Election Officer.	
02	Deputy Collector (Election)	Supervision of Election and related work in the district as per instructions of DEO.	--	Drawing & disbursing officer.	--	Supervisory
02	Head Clerk	--	--	--	--	Supervision & Monitoring of office work
03	Senior Clerk	--	--	--	--	Dealing with Cash, Bill, Budget, Establishment, EVM, Revision of Electoral Rolls, Stock and Store, Training, Conduct of Elections etc.

06.	Junior Clerk	-	-	-	-	Dealing with issue /dispatch of letter, Election Expenditure Monitoring, Ex-gratia etc.
07.	Peon	-	-	-	-	To carry files from seat to seat/Distribution of Dak/assist the staff and officer in office work.
08.	Night Watchman.	-	-	-	-	Guarding of Office & godown.

Manual - 3
Procedure followed in decision making process
{Section 4(1)(b)(iii)}

Sl.No.	Activity	Level of action	Time frame
01.	Receipt of application/Letters.	Diary Clerk	Same day
02.	Perusal of Daks.	Deputy Collector (Elections).	Same day.
03.	Marking of Daks.	Head Clerk.	Same day.
04.	Dairy & Delivery	Diary Clerk	Same day.
05.	Entering of the letter in the log book & putup in the file	D.A. Concerned	3 days(Immediately in case of matter of urgent nature)
06.	File endorse to Deputy Collector (Elections).	Head clerk.	1 day.

07.	Approval or rejected	Deputy Collector (Elections)/ ADM-Cum-Additionl DEO/ DEO.	Immediately in case of matter of urgent nature.
08.	If approved, return for dispatch.	Despatch Clerk.	1 day.

Manual - 4

Norms set for the discharge of functions {Section 4(1)(b)(iv)}

Details of norms and standard set out can be given in respect of various activities. Some of the norms are indicated below as an illustration.

Sl.No.	Activity	Time frame/Norm	Remarks.
01.	Diary of letter	3 minutes per letter.	The norms are as that mentioned in ORM 1964 and is managed with the existing resource and manpower.
02.	Despatch of letter	5minutes per letter.	
03.	Typing of fair copy.	20 pages per day	
04.	Put up of letter.	Within 3 days in ordinary cases In urgent it is within 24 hours.	

Manual - 5

Rules, regulations, instructions, manuals and records for is charging functions
{Section 4 (1) (b) (v)}

List of regulations, instructions, manuals and records.

Sl. No.	Name of the act, rules, regulations etc.	Brief gist of the contents	Reference No if any	Price in case of priced publications.
---------	--	----------------------------	---------------------	---------------------------------------

01	The representation of the people Act. 1950 & The representation of the people Act. 1951	Delimitation of constituency, Electoral Roll preparation & revision. Allocation of seats, Conduct of Election.
02.	The Registration of Elector Rules 1960	Rules relating to registration of Electors including Revision of Electoral Roll.
03.	Conduct of Election Rules 1961	Rules relating to conduct of general election of Lok Sabha & Legislative Assembly.
04.	Orissa Records Manual 1964	Office & File Maintenance Procedure
05	Orissa Service Code	Establishment and service matter of employee
06	OGFR	Accounting Procedure

Manual - 6

A statement of the categories of documents that are held by it for under its control.

{Section 4 (1) (b) (vi)}

A statement of the categories of documents held.

Sl. No.	Nature of Record	Details of information available	Unit/Section where available	Retention period where available.
01.	Correspondence on Election matter	Rules, Regulation & Govt. Correspondence	D.A. of Election Section.	As per Classification of the document and preserved as per ORM-1964
02.	Correspondence on Revision & Other works.	Rules Regulation & Govt. Correspondence	D.A. of Election Section.	As per Classification of the document and preserved as per ORM-1964

Manual - 7

Particulars of any arrangement that exists for consultation with or representation by the members of the public in relation to the information of its policy of implementation

[Section 4 (1) (b) (vii)]

S.I No.	Subject /Topic	Is it mandatory to ensure public participation (Yes/No)	Arrangements for seeking public participation.
1	2	3	4
Not Administered.			

Manual - 8

A statement of boards, council, committees and other bodies constituted

[Section 4 (1) (b) (viii)]

List of Boards, councils, committees etc.

Sl. No.	Name and address of the Body	Main functions of the body	Constitution of the body	Date of constitution	Date up to which valid	Whether meetings open to public	Whether minutes accessible to public	Frequency of meetings	Remarks
1	2	3	4	5	6	7	8	9	10
Not Administered									

Manual - 9

Directory of Officers and Employees

[Section 4 (1) (b) (ix)]

Sl. No.	Name and Designation	Office Phone No.	E_mail address
01	Collector & DEO	06811-263700	dm-ganjam@nic.in
02	Deputy Collector, (Elections)	06811-263859	general.election.ganjam@gmail.com
03	Head Clerk	--	--
04	Senior Clerk	--	--
05	Junior Clerk	--	--
06	Junior Clerk	--	--
07	Peon	--	--
08	Peon (Vacant)	--	--
09	Night Watchman	--	--

Manual - 10

The Monthly remuneration received by each of the officers and employees including the system of compensation as provided in the regulations.

[Section 4 (1) (b) (x)]

Sl. No.	Designation	Name	Level (as per ORSP Rule, 2017)
1	Deputy Collector(Elections)	Vacant (Dr. Bijayananda Sethy, OAS is in Charge)	Getting salary at Establishment Section
2	Head Clerk	Miss Kamini Dalai	Level-7, Cell-21
3	Senior Clerk	Sri Bachan Kumar Mahapatra	Level-7, Cell-03
	Senior Clerk	Sri K. Suresh Kumar Reddy	On deputation
4	Junior Clerk	Sri Shibananda Tripathy	Contractual (Consolidate Remuneration of Rs.10750/- (3 rd Year)
	Junior Clerk	Vacant-One Senior Clerk is on deputation	Vacant
5	Peon	Sri Dusasan Nath	Level-1, Cell-06
6	Peon	Smt K. Gangu	Level-1, Cell-13
7	Peon	Sri Krushna Chandra Patra	On deputation
8	Night Watchman	Vacant- Sri Laxmi Jani is in Charge	Vacant

Manual - 11

The Budget allocated to each agency

[Section 4 (1) (b) (xi)]

Non-Plan Budget

Major head	Activities to be performed	Sanctioned budget in the year 2019-20	Budget estimate for the year 2020-21	Revised Estimate for 2020-21	Expenditure for the last year 2019-20
D.No.1-2015-Election (Non Plan) 102 Electoral officer.	Pay	24,69,339/-	25,75,000/-	25,75,000/-	18,88,877/-
	D.A.	3,35,641/-	6,18,000/-	6,18,000/-	2,74,851/-
	H.R.A.	32,633/-	1,00,000/-	1,00,000/-	30,307/-
	O.A.	NIL/-	NIL/-	NIL/-	NIL/-
	R.C.M.	9000/-	14,000/-	14,000/-	9,000/-
	T.E.	5,500/-	10,000/-	10,000/-	5,458/-

Electricity.	10,000/-	12,000/-	NIL/-	NIL/-
Water.	5,500/-	NIL/-	NIL/-	NIL/-
Telephone.	8,000/-	8,500/-	20,000/-	4615/-
O.C.	37,000/-	50,000/-	50,000/-	36,958/-
FA	NIL/-	1,00,000/-	1,00,000/-	NIL/-
Arrear Pay	38904/-	2,34,941/-	1,97,386/-	38,904/-
Total	29,51,517/-	37,22,441/-	36,84,386/-	22,88,970/-

Manual - 12
The manner of execution of subsidy program
[Section 4 (1) (b) (xii)]

List of institutions given subsidy

Sl. No.	Name and address of the institution	Purpose for which subsidy provided	No. of beneficiaries	Amount of subsidy	Previous years utilization progress	Previous years achievement
Not Administered						

List of individual given subsidy

Sl. No.	Name and address of the beneficiaries	Purpose for which subsidy provided	Amount of subsidy	Scheme and criterion for selection	No. of time subsidy given in past with purpose
Not Administered					

Manual - 13
Particulars of recipients of concessions, permits or authorizations granted
[Section 4 (1) (b) (xiii)]

List of beneficiaries

Sl. No.	Name and address of the beneficiaries	Nature of concession/ permit / authorization provided	Purpose for which granted	Scheme and criterion for selection	No. of time similar concession given in past with purpose
Not Administered					

Manual - 14
Information available in an electronic form
[Section 4 (1) (b) (xiv)]

Sl. No.	Activities for which electronic data available	Nature of information available	Can it be shared with public	Is it available on website or is being used as back end data base
1	2	3	4	5
The information that is available in the computer can be obtained as print out and the proactive disclosure of this section is available in the website.				

Manual - 15

**Particulars of facilities available to citizens for obtaining information
[Section 4 (1) (b) (xv)]**

Facilities available for obtaining information

Sl. No.	Facilities available	Nature of information available	Working hours
1	District Website http://ganjam.nic.in	About district profile & information of other Department.	24 hours
2	Office Notice Board	Different Notices including orders of different officers, tenders, recruitment advertisement etc. are displayed from time to time as required.	During office hours i.e. from 10AM to 5PM.

Manual - 16

**Name, designation and other particulars of Public Information Officers
[Section 4 (1) (b) (xvi)]**

List of Public Information Officer

Sl. No.	Designation of the officer designated as PIO	Postal address	Telephone No.	E-mail address	Demarcation of area / activities, if more than one PIO is there
1	Dr. Bijayananda Sethy, OAS	Deputy Collector(Elections) Collectorate, Ganjam	06811-263859	--	--

List of Assistant Public Information Officer

Sl. No.	Designation of the officer designated as Assistant PIO	Postal address	Telephone No.	E-mail address
1	Head Clerk (Miss Kamini Dalai), O/O-DEO.	Head clerk Elections, Ganjam, and Chatrapur.	06811-263859	

First appellate authority within the department

Sl. No.	Designation of the officer designated as Appellate Authority	Postal address	Telephone No.	E-mail address	Demarcation of area/ activities, if more than one appellate authority is there
1	Sri Amiya Kumar Sahoo ,OAS	ADM(Revenue) Collectorate, Ganjam	06811-263948	--	--

Manual - 17

Other information as may be prescribed

[Section 4 (1) (b) (xvii)]

GEOGRAPHY & DEMOGRAPHY OF GANJAM DISTRICT

1. Location : 84-7' E to 85-12'E longitude 19-7' S to 20-17' S latitude
2. Geographical Area : 8206 Sq.Km.
3. Average Rain Fall : 1295.6 MM
4. No.of Sub-Division : 3 (Chatrapur, Berhampur & Bhanjanagar)
5. No. of Tahasils : 23
6. No. of Blocks : 22
7. No. of G.Ps : 475
8. Total no. of villages : 3212 (Habited:2812, Uninhabited: 400)
9. No. of Municipality : 1
10. No.of N.A.Cs : 17
11. No. of Parliamentary Constituencies: 3 (19-Aska:7 full segments, 20-Berhampur: 5 full segments, 13-Kandhamal: 1 full segment)
No. of Assembly Constituencies: 13 Constituencies
12. Population : Male = 17,79,218
(As per 2011 Census) Female = 17,49,813
Total = 35,29,031
SC = 6,88,235
ST = 1,18,928

13. Total No. of Voters

(As per finally published

Electoral Roll in 15.02.2020): Male = 14,83,885

:Female = 13, 56,564

: Others=209

:Total = 28, 40,658

14. Decadal Population Growth (2001-2011) : 11.66

15. Sex Ratio : 983 (Number of females per 1000 males)

16. Total No. of Polling Stations: 3063

17. Total No. of Locations: 2324

PARLIAMENTARY AND ASSEMBLY CONSTITUTEUNCY DETAILS
AFTER DELIMITATION

No. and Name of the P.C	Extent in terms of the Assembly Constituency	Extent of the Constituency
19-ASKA	124-Polasara [263 booths]	1.BUGUDA BLOCK,2. POLASARA BLOCK, 3. BUGUDA NAC, 4.POLASARA NAC
	125-Kabisuryanagar [245 booths]	1.BEGUNIAPADA BLOCK, 2.KODALA NAC, 3.Gangapur, Baunsia, Budhamaba, Khajapalli, Badamahuri, Athagadapatna, Gudiali, Jarada and Rishipur GPs of Kabisuryanagar block, 4.KABISURYANAGAR NAC, 5.Sama, Chingudighai, Nuagam, Jhadabai, Tankachhai and Antraigam GPs of Purushottampur block
	126-Khalikote(SC) [239 booths]	1.KHALLIKOTE BLOCK, 2.Achuli, Handigahr, K.N.Pur, Pratapur, Ranajhali, Raipur, Solaghar, Jagannathpur, Baghala, Bhatakumarada, Sunathar, Badabaragam, Bhimpur, Gangadehuni and Jamuni GPs of Purushottampur Block, 3.KHALLIKOTE NAC, 4.PURUSHOTTAMPUR NAC
	128-Aska [209 booths]	1.ASKA BLOCK, 2.Subalaya, Kaniari, Barida, Paikajamuna, Sunapalli, Sialia, Nandiagada, Borosingi, Ambapua, Baliasara, Bolasara and Sunarijhola GPs of Kabisuryanagar Block, 3.ASKA NAC
	129-Surada [254 booths]	1.SURUDA BLOCK, 2.BELLGUNTHA BLOCK, 3.SURUDA NAC, 4.BELLAGUNTHA NAC
	130-Sanakhemundi [253 booths]	1.DHARAKOTE BLOCK, 2.SANAKHEMUNDI BLOCK

	131-Hinjili [224 booths]	SHERAGADA BLOCK, HINJILICUT BLOCK, HINJILICUT NAC
20- BERHAMPUR	127-Chhatrapur(SC) [244 booths]	1.GANJAM BLOCK, 2.CHHATRAPUR BLOCK, 3.CHHATRAPUR NAC, 4.GANJAM NAC, 5.RAMBHA NAC
	132 Gopalpur [208 booths]	1.RANGAILUNDA BLOCK, 2.Hugulapatta, Gurunthi, Barigam and Nimakhadi GPs of Kukudakhadi Block, 3. GOPALPUR NAC, 4. Ward Nos.25 to 27 of BERHAMPUR MUNICIPALITY.
	133 Berhampur [169 booths]	Ward Nos.1 to 24 of BERHAMPUR MUNICIPALITY
	134 Digapahandi [255 booths]	1. DIGAPAHANDI BLOCK, 2.Rohigam, Baulajholi, Kukudakhadi , Masiakhali, Jagadalapur, Ankushpur, Dakhinapur, Ballipada, dengapadar, Bontapalli, Anantayi, Lathi, Mohuda, kankia, Sahala and Baghalati GPs of KUKUDAKHANDI BLOCK. 3. DIGAPAHANDI NAC
	135 Chikiti [241 booths]	1. PATRAPUR BLOCK 2. CHIKITI BLOCK.3. CHIKITI NAC
13 KANDHAMAL	123 Bhanjanagar [259 booths]	1, BHANJANAGARA BLOCK, 2.JAGANNATHPRASAD BLOCK, 3. BHANJANAGAR NAC

RETURNING AND ASST. RETURNING OFFICERS FOR PCS/ ACS FOR GE-2019

No. and name of the AC	Name of the Returning Officer	Name of the Asst. Returning Officer.
19-Aska P/C	Collector & DM, Ganjam.	1. A.D.M.(General) ,Ganjam 2. Sub-Collector, Chatrapur 3. Sub-Collector, Bhanjanagar 4. Addl. Sub-Collector, Chatrapur 5. Addl. Sub-Collector, Bhanjanagar 6. Addl. Sub-Collector, Berhampur
20-Berhampur P/C	PD DRDA Ganjam.	1. Addl. District Magistrate (Rev.), 2. Sub Collector, Berhampur 3. Sub Collector, Chatrapur 4. Sub Collector, Paralakhemundi. 5. Addl. Sub-Collector, Berhampur

123-Bhanjanagar	Sub Collector, Bhanjanagar	1. Tahasildar, Jagannathprasad 2. Tahasildar, Bhanjanagar
124-Polasara	A.D.M. (General), Ganjam	1. Tahasildar, Buguda 2. Tahasildar, Polasara
125-Kavisuryanagar	A.D.M. (General), Ganjam	1. Tahasildar, Kodala 2. Tahasildar, Kabisuryanagar
126-Khallikote [sc]	Sub Collector, Chatrapur	1. Tahasildar, Purushottampur
127-Chatrapur [sc]	Sub Collector, Chatrapur	1. Tahasildar, Ganjam 2. Tahasildar, Chatrapur
128-Aska	Addl. Sub Collector, Bhanjanagar	1. Tahasildar, Aska 2. BDO, Aska
129-Surada	Sub Collector, Bhanjanagar	1. Tahasildar, Bellaguntha 2. Tahasildar, Surada
130-Sanakhemundi	Addl. Sub Collector, Berhampur	1. Tahasildar, Dharakote 2. Tahasildar, Sanakhemundi
131-Hinjili	Addl. Sub Collector, Chatrapur	1. Tahasildar, Sheragada 2. Tahasildar, Hinjilicut
132-Gopalpur	Sub Collector, Berhampur	1. BDO, Rangeilunda 2. Tahasildar, Kanisi
133-Berhampur	Sub Collector, Berhampur	1. Additional Tahasildar, Berhampur
134-Digapahandi	Addl. Sub Collector, Berhampur	1. Tahasildar, Kukudakhandi 2. Tahasildar, Digapahandi
135-Chikiti	A.D.M. (Revenue), Ganjam	1. Tahasildar, Patrapur 2. Tahasildar, Chikiti

**Electoral Profile of Ganjam District after Final Publication of
Electoral Roll on 15.02.2020.**

Sl. No.	No. & Name of Assembly constituency	General Electors				Service Electors	Grand Total
		Male	Female	Others	Total		
1	2	3	4	5	6	7	8
1	123-BHANJANAGAR	119856	110092	12	229960	452	230412
2	124-POLASARA	125246	112271	7	237524	337	237861
3	125-KABISURYANAGAR	120326	105971	23	226320	200	226520
4	126-KHALIKOTE(SC)	114670	101858	23	216551	363	216914
5	127-CHATRAPUR(SC)	115532	109389	8	224929	997	225926
6	128-ASKA	104931	92122	11	197064	610	197674
7	129-SURADA	118607	105253	16	223876	283	224159
8	130-SANAKHEMUNDI	114499	101688	25	216212	193	216405
9	131-HINJILI	115315	101657	15	216987	314	217301
10	132-GOPALPUR	109981	103535	6	213522	1130	214652
11	133-BERHAMPUR	106268	105442	37	211747	307	212054

12	134-DIGAPAHANDI	112555	104670	20	217245	251	217496
13	135-CHIKITI	106099	102616	6	208721	446	209167
Total		1483885	1356564	209	2840658	5883	2846541

**RETURNED CANDIDATES AT A GLANCE,
GENERAL ELECTIONS TO 17TH LOK SABHA AND 16TH ODISHA
LEGISLATIVE ASSEMBLY, 2019.**

Sl. No.	No. & Name of the Constituency	Name of the		Margin of Votes
		Returned Candidates with party affiliation	Nearest Rival Party with party affiliation	
1	2	3	4	5
PARLIAMENTARY CONSTITUENCY				
1	19-Aska	Smt. Pramila Bisoyi, BJD	Smt. Anita Subhadarshini, BJP	2,04,707
2	20-Berhampur	Sri Chandra Sekhar Sahu, BJD	Sri Bhругu Baxipatra, BJP	94,844
ASSEMBLY CONSTITUENCIES				
1	123-Bhanjanagar	Sri Bikram Keshari Arukha, BJD	Sri Pradyumna Kumar Nayak, BJP	9,103
2	124-Polasara	Sri Srikanta Sahu, BJD	Sri Gokula Nanda Mallik, BJP	12,739
3	125-Kabisuryanagar	Latika Pradhan, BJD	Sri Ranjan Polai, BJP	49,028
4	126-Khallikote (SC)	Sri Suryamani Baidya, BJD	Bharati Behera, BJP	41,545
5	127-Chatrapur (SC)	Sri Subash Chandra Behera, BJD	Sri Prasanta Kumar Kar, BJP	21,051
6	128-Aska	Smt. Manjula Swain, BJD	Sri Debaraj Mohanty, BJP	27,233
7	129-Surada	Sri Purna Chandra Swain, BJD	Sri Nilamani Bisoyi, BJP	13,996
8	130-Sanakhemundi	Sri Ramesh Chandra Jena, INC	Smt. Nandini Devi, BJD	23,727

9	131-Hinjili	Sri Naveen Patnaik, BJD	Sri Pitambar Acharya, BJP	60,160
10	132-Gopalpur	Dr. Pradeep Kumar Panigrahy, BJD	Binhuti Bhusan Jena, BJP	2,673
11	133-Berhampur	Sri Bikram Kumar Panda, BJD	Sri Kanhu Charan Pati, BJP	35,484
12	134-Digapahandi	Sri Surjya Narayan Patro, BJD	Smt. Pinky Pradhan, BJP	40,452
13	135-Chikiti	Smt. Usha Devi, BJD	Sri Manoranjan Dyansamantara, BJP	20,635

Deputy Collector (Elections)
Ganjam, Chhatrapur.