

Proceedings

10th National Conference on

Electoral & Political Reforms

10TH ANNUAL NATIONAL CONFERENCE on 'ELECTORAL & POLITICAL REFORMS'

Organised by

Jharkhand Election Watch (JEW) &
Association for Democratic Reforms (ADR)

Venue: Aryabhatta Sabhaghar, Ranchi, Jharkhand

Date: 15th & 16th February, 2014

ASSOCIATION FOR DEMOCRATIC REFORMS

For further information, please contact:

Association for Democratic Reforms

T-95A, C.L. House, 1st Floor, Near Gulmohar Commercial Complex Gautam Nagar, Landmark: Green Park Metro Station (Gautam Nagar exit), New Delhi-110 049

Email: adr@adrindia.org Media Queries: +91-80103-94248

Telephone: +91 11 41654200/01/02/03

Fax: 011 4609 4248

Web: myneta.info NATIONAL ELECTION WATCH adrindia.org

Find ADR on Facebook www.facebook.com/adr.new

Find ADR on Twitter www.twitter.com/adrspeaks

Copyright © Association for Democratic Reforms (ADR), 2014. This work may be reproduced, excerpted and/or translated for noncommercial purposes provided that ADR is acknowledged as the source of the material and is sent a copy of any translation.

Select Press Coverage

रांची : आर्थपट्ट समागार में नेशनल इलेक्शन वॉच और एडीआर के कार्यक्रम का दीप जला कर उद्घाटन करते चुनाव आयुक्त एचएस ब्रह्मा और विधानसभा अध्यक्ष शंशाक शेखर भोका। छाया : आसिफ

Outsiders' representing Jharkhand in RS surprise EC

VINISH SINHA # RANCHI

utsiders making their way to the Raiva Sabha from sarkhand on Saturday surised Election Commissioner IC) HS Brahma who called pon people to 'eppose and yeott' such people. According o Brahma, a local candidate ould be more appropriate due o his availability to people in mes of need rather than somene who leave the place after tting elected.

"I have seen that wealthy sinesumen living disewhere ome to Jharkhand and get elected to the Raiya Sabha," said the surprised EC. Brahma was nteracting with people during a conference on electoral and political reforms at Aryabban Hall of Ranchi University.

Association for Democratic

Appendity Speaker SS Brokta, stong with Election Commissioner KS Broking and others, transported ACA flational Election witch conference on publical and electron referre at Arcelothed Half in Ranch on Saurby Age Lis (Picture

Watch organised the meet in on the ticket of lharkhand which Speaker Shashank based political parties. The HJ Shekhar fibekta also attended, called for reforms within the interestingly, the green pasture political parties, a major conthat Buckhard offers to influ-penent of reforms. ential businessmen has seen

Reforms and National Election many outsiders getting elected

This country needs good

and accountable political parties for good governance," maintained Stahma, Notable, 2014 Raiya Sabha elections also witnessed Frem Chand Gupta, a Haryanani, and Parimal Nathwani, a Gojarata, offline mode for furnishing getting elected to the Upper details about their criminal House from the State.

Significantly, the year 2014 could mark the onset of serious electoral and political reforms in [harkhand and rest of the candidate if the affidevit is time at which the photograph country with the Election filed online," said Brahma on was taken. The application Commission of India and inde- the sidelines of the conference automatically sends the phopendent election watch dogs called to reflect on electoral and ready with newer set of mea-political reforms. sures to fifter out tainted catididates from the election cerned about the criminal process to maintain sanctity of antecedents of candidates menthe democratic processes.

Considering the bottlenecks in scrutiny of candi- instins. As per the EC, around dates in an election the Election 30 percent of the affidaves filed Commission of India is likely in about one decade contained

affidavit by a candidate before elections to the Lok Sabha and elections to as many as sex State Assemblies, including Sharkhand, while retaining the

antecedents, anets, liabilities in Form-26. "We will get sufficient time

Netably, the EC was contioned by there in the affidavit filed at the time of filing sominformation related to crimina cases against the candidate.

Meanwhile, independent watchdogs released a mobilebased application for reporting incidents of violation of model code of conduct, which the political parties are often accused of. The application helps in taking a photo of ap activity and tag the photo with to examine the credentials of a geographical location besides tograph to the server of the watchdog which will route the photograph to the Election Commission for further action

The application crested by Jaskeit Singh of Punjah Election Watch is being currently use by Ludhiana Municipa Corporation for routine work in the municipal area.

खबर मन्द्र

रांची.शनिवार, १५ फरवरी २०१४ web www.khabarmantra.com

आज आयेंगे चुनाव आयुक्त एचएन ब्रह्म, इलेक्शन वॉच के वार्षिकोत्सव में लेंगे हिस्सा

पाटियां बाधक : त्रिल

रांची। इलेक्सन वांच के मुख्य ट्रस्टी डॉ. त्रिलोचन शास्त्री ने कहा हे कि चुनाव सुधार के रास्ते में राजनीतिक पार्टियां हो नहीं वाधा है। चुनाव आयोग नैसी स्वतंत्र एजेंसियां निष्यक्ष रूप से कार्य कर को हैं। डॉ शस्त्री शुक्रवार को आर्थभट्ट सभागार में पत्रकारों से बातचीत कर रहे थे। उनान कहा कि पार्टियों में आंतरिक लोकतंत्र का अपाय है। स्वच्छ छवि याले जनप्रतिनिधियों से ही देश को बचाया जा सकता है। इसके लिए इलेक्शन बॉच ने मेरा बोट, मेरा देत अभियान शरू किया है। इसके तात आम भूमता को मतदान के लिए जातुकाक करना जरूरों है। राजनीकि पार्टियां चुनावी खेरी देर चंदा संबंधी आइटी विटर्न नहीं

पत्रकारों से बानबीत करते इलेक्शन वाँच के मुख्य ट्रस्टी डॉ त्रिलोचन शास्त्री व अन्य।

भारते हैं। यहाँ कारण है कि लोकसभा पूर्व विधानसभा पहुंचने वाले अनुप्रतिनिध प्रदायाः में लिए हो बाते हैं।

उन्होंने कहा कि इसेक्सन चीच का दसवां वार्षिक समीलन (5-16 फरधरी को आर्पमट्ट संभागत में होगा। शनिवार को उद्घाटन सब में यतीर मुख्य अतिथि चुनाव आयुक्त एके ब्रह्म उपस्थित रहेंगे। उन्होंने कहा कि भानवां के प्रदेश क्षेत्रमध हाँ रचीड़ राय, कक्षिम के सुखदेव भगत, आविमों के बाबुलाल महोडी, भाकपा माले के विनोद सिंह ने भी आने को सहमति हो है। सम्मेलन में देश पर के विधिन्न गैर सरकारी संस्थाओं के करीब पांच सी से अधिक प्रतिनिध भाग लेंगे। रोविकार को समातिप्राप्त शिक्षां वर् कानुनांक्द और राजनीतिक विक्रेपक भी संयोधित करेंगे।

इलेक्सन वॉच समन्ययक सुधीर पाल ने कहा कि निष्कर्ष चुनाव आयोग सहित संस्थाओं की सीरे जावेंगे।इसमें भाषी लोकवांत्रिक व चुनावो सुधार कार्यक्रम तय होने। उन्होंने कहा कि स्वस्य लोकतंत्र के लिए धनवल व गमनीतक अस्पाधी पर एक पर मंधन होगा। प्रारखंड को राजनीतिक पार्टियां दस वर्षों में करीय 65 करोड़ चंदा उचारी की है, लेकिन इसमें से करीब 40 करोड़ का आयकर रिटर्न या हिमाय-किताय नहीं है। उनोंने राजनीतिक पार्टियों को पारदर्शिता के साथ काम करने पर जोर डाला राजनीत, चुनाव य लोकांत्र र संबद्धरात्मकं सदलाव को जरूरत है मीक पर मुनील हांडा, अनीत रानाडे नगद्देश छोकर, अनिल वस तपस्थित थे।

ŏ

राजनीतिक व चुनाव सुधार को लेकर राष्ट्रीय सम्मेलन आयोजित, निर्वाचन आयुक्त हुए शामिल

स्वच्छ छवि के प्रत्याशियों को दें वोट : ब्रह्म

र्तते । संबद्धात

वर्षांचन अनुका एचएम ब्रह्म ने कहा है के देश के विकास के लिए स्वच्छा में सिन्दर रहें के प्रश्नातिकों को चेट करें। आपराधिक छवि बारे प्रश्नातिकों को चेट करें। आपराधिक छवि बारे प्रश्नातिकों को पर निकास के लिए से किस निवास करें। इसके लिए से किस नामार करेंग। छाँक लिन्मक च पार्टिक के प्रश्नातिक से पुन्तर सुकार को लेकर में प्रश्नातिक से पुन्तर सुकार में से के लिए के प्रश्नातिक को प्रश्नातिक से प्रि

बाहरी झरखंड से चुनाव जीत जू जो हैं संसद: अध्यापार पर नकता के लिए लोगों को जायकक करना जकते हैं। निवासन अगुक्त एकरस अग्रे ने कहा कि झाखंड से बाहर के उद्योगपति असानी ने वहां चुनाव जीत कर संसद कर्ष पातिए। चौट बेचें खाँ!: मुख्य अंतिय नगित राशांत सेट्स मोना ने कहा कि बीट

नेशनत इतेवारन वीव के सम्मेतन में बोलते निर्दायन आयुक्त एवर्स ब्रह्म।

साले प्रत्यक्तिमें को चुनिए। पैसे पर प्रष्ट तोनों को चोट नहीं है। एक-एक मेट कोमती है। उन्होंने कहा कि चोट मेचे नहीं। लोकसम्बर चुनाव में आणी हो पाह सामग्र है। खोटिय से पहले महदान कही

पर बोटर तिस्ट चिपकाणी जाएती, ताकि बोटरों को किसी तरह की परेसानी नहीं हो।

सियसा में सकारात्मक बराहान जरूरी: प्रार्थिसे सुप्रीचे संब्युनाल मर्राडी खास बात

- निर्वाचन आयुक्त एक्प्स बडा ने खहा कि मान्यान केडी पर नियशनी के लिए वेब केमरे लगाए आएंगे। लाकि निष्यक्ष व धारवार्धी मलदान हो
- भ्रष्टाचार पर नकेत कसने के तिए तोनों को जनसक करना जसरी

मध्ये है।

वहरेआतं के नेशनल ट्रस्टी किसी पन रहाओं, जगदीन शोकर, अजीत राज्य है, मुबीए पाल समेत अन्य ने विचार रखें। जगकिरत सिंह ने इलेक्सन कीय रिफेटर को वंद्रीयह जोन पर इंस्टील कर चुनाव संबंधी तिकारण दर्ज करने के बार में जानकारी ही। सम्मेलन में झवियों सुमेलें आम्लाल मर्राडी, पाज्या के प्रदेश अध्यक्ष रखेंड राम, झानुमों के मुक्ति घटटाखाई, आजम् के देवतरण मनत, कारिस के केसाब महती कमलेश समेत अन्य सीज्य में।

स्वबर मन्त्र

5 रांची-रविवार - 16 फरवरी- 2014

चुनाव एवं राजनीतिक सुधार के राष्ट्रीय सेमिनार में चुनाव आयुक्त एचएस ब्रह्म ने कहा

मतदान केंद्रों में लगेंगे वेब कैम, वीडियो कैमरा

नेशनल बॉच के संसिनार का उद्घाटन करते स्पीकर शशाक शेखर भोत्का व अन्य।

भीव संभारता

संबी। भारत के पुनंत आकुका एएएए काम ने कार है कि तरकार्त्त की मत्रकृषि के लिए निम्मा एवं पारपार्त्त पुनाव प्रक्रिया नुकरते है। इसके लिए अने कार पुनावों में मत्रपार्त की में नेव केम, वीडियो कैमार लगाने लागि। की क्रम्म स्टीनपार की नेमानत पुना आर्टिया कीए गई को आर्था मुख्य आर्टिया की महार है ये। आर्था नर आर्टिया प्रमुख्य हुआ था।

जना कर पुरा भा जिल्ला क्रिया स्थाप क्रिया क्रिया क्रिया स्थाप क्रिया क्रया क्रिया क्रया क्रिया क्रया क्रिया क्रिया क्रिया क्रिया क्रिया क्रिया क्रिया क्रिया क्रिय

refresive

इसे वर्ष से सपताओं वह ऑनसङ्ग्रह होना प्रजेडन

1600 में से मात्र 80 पारिया ही पुनाव में लेती है हिस्सा

विभाव मंत्री है। व्यवसाय पंजीकृत पर्वाच्या पुरुष में प्रत्यको जो उक्तरते हैं। इस विभाव पर संबत को पारुपत है। कर्मीत सुकासन वर्ष संवक्तांत भी बंहतारी के लिए पर्यवस्त के अधिक प्रयोग पर रोकसाम पर और दिया। इस वर्ष में प्रत्यक्तियों का साम्यव्य भटेस्साइन पंजीकरण किया प्रयोग वीट स्वीच्यार के साम्यव्य में पुरुष्की जीत-सन्न पर आपीन को सही मान्त रोगी। अस्त्रीन कर्मा के सम्बन्ध कर्मी भी स्थानीय राजशीत में हरतक्षेत्र से रोका जरेता। पुरात शुंधार प्रक्रिया विरोतर धारने बाती है। इसके लिए मेरवाताओं को जातकक करने की आवारप्रकार है।

इसके पूर्व नेशानल वांध के दूसरी को विशोधन कारणों ने मेश देल, मेश पोट अभियान के बारे में विराज्य में प्रभाग देला। उन्होंने कहा कि अवाधिकार के उपयोग से ही अववस्था परिवर्गन संभय है। इसके फरले मुखी पील में विश्वप जीवा कारणा। विभिन्न राज्यों के दर्वनी जीवियियों में प्रपादस क्रम्ब से पूराण सुमार से संबंधित संस्थान पूर्व। अन्ये पटि के प्रश्लेणी सन में को बाल ने स्थालने का ज्ञान दिया। जगदीन रहेका, इर्ड अभिन्न सरित का संस्थानी संस्थाओं के सेवाड़ी जीवियीय सीनुद से।

सिटिजन रिपोर्टिंग टूल स्मारिका कर विमोचन

वरीय संबद्धात

रांची। नेशनल इलेक्सन यांच भ्रो ये शरिकार को सिटिशन रिपोर्टिन दूश्य समहित्वा का विभोधन भिन्दा गया। यह स्थारिका नेशनल इशेक्सन यांच के 10वें राष्ट्रीय शेमिनार को लेकर प्रकाशित की गयी है। इस आपसर पर पृत्राव आयुक्त रह्यास क्रम्म ने काश कि राजनीति में नितृत्व की गुणवात जनमें है। उन्होंने कहा कि अहेन याने चुनावें में धांधानी रोकने के छवाल से यह स्मारिका सहायक शंगी। अच्छी छवि याले जनप्रतिनिधियों के धूपन से सोकतंत्र मनमूत होना। देश में सुशासन की उम्मीद खड़ेगी। राजनीतिक छन्ते मे रनोक्संत्र की महारते और धन के guitation un unrelities urmit in जयांची पर स्थानं की गती। एक बार आयोग चुनाव में नोटा बटन का प्रयोग कर रही है। इसमें कदवाय रावि वाले प्रत्यांतियों को स्त्रारित करने में मदद मिलेगी। बनांनि अफरारेस जलावा कि आधीन को

ने कहा कि विश्वमत में सवारात्मक

बदलाय जसरी है। इसके लिए

युनाय पहाँत में बदलाय आवस्यक है।

चुनाव पहित में बदलाब कर आपगुरिय

शांव के प्रत्यक्तियों पर रोक लगाई क

प्रत्याशियों का चार्टियों के खर्च विश्लेषण का अधिकार नहीं है। मैंके पर नेशानल धीय के विधिन्त राज्यों के सागन्तवकों ने मेरा घीट, मेरा देश प्रधार अधिकार के बारे में

विभागत प्रधारा जाला।

प्रीमानार के दूसरे सात्र में भाजवा के
प्रदेश अध्यक्ष डी रावेन्द्र रास्
कार्डिश के काराय मानों कमानेत्र,
प्रामुणी के मुजियो अट्टाप्यार्थ, वाम कार्डिश के केराया भागति कमानेत्र,
प्रामुणी के मुजियो अट्टाप्यार्थ, वाम कार्डिश कर्य से व्याप्तार्थ महादेश भीर राजनीतिक सुभाग पर जोत विभा गया। प्रतिभागियों ने राजनीतिक कार्जी से अप्टामार और जनवातीनातियों के प्रधानेत्र पा स्थान जठवरे।

नीरतालक है कि नेकाना चाँच के तो दिवसीन राष्ट्रीय सेर्पनार का उत्पाटन पुराव आयुक्त एक्सा अस्य ने रार्पनार को फिला । रेरिकार की दोपहर सेर्पनार का समापन होगा। समापन के अपनार पर चुनाव पुराद संबंधी प्रशास पार्टिन किया नार्थमा।

THE FELEGRAPH RANCHI SATURDAY 15 FEBRUARY 2014

Report spots cash culprit in polls

OUR CORRESPONDENT

harkhand's democratic pross, hinted a report released Association for Democratic orms (ADR) and National

According to ADR's findngs, a whopping to per cent of femations received by Ajett in 2004 01 and 2011-12 were from

Also, nearly 51 per cent of JVM's income, 60 per cent that of JIMU's, 60 per cent of RJD and 57 per cent of JJMM during the same periods were from

unknown donors"

ADR founder and trustee Trilochan Sastry, who is in Ranchi for a two-day national conference beginning Satur-ius, tald reporters that the mest would urgs people not to well their votes and refrain from exercising their from-

"Polls are fought in tonies raised by political parties. Peo-

ADR and National Election Watch members at the news meet in Ranchi on Friday, Penar by Harlesp to

chasion of such tesues in the agends of parties," he added.

The conference will delve for electoral reforms, reducts gmoney power in polh and the role of media in elections.

sioner, former chief justices, representatives of various po-litical parties, civil society meReferring to the large per-centage of income of political parties coming from unknown sources, Sastry said that the ADR had demanded full de tails of all donors for public scrusisy under the RTI Act. Details of those who make

donations to electoral trust must also be made available in the public domain, he add underscoring the need for free and fair polls in a str-decade सन्मार्ग अस्त शिक्षार, 17 पुरार्थ 2014 03

चुनाव के लिए हो स्टेट फंडिंग की व्यवस्था

का प्रीवन पर वीरिय जन के pytopolit on help fechall it we or all that able to the party other wors 4 artises

ris v 0 infer myle other left in the feet of तेत से पंज भी सकता परते भी water sh and feet for with it disease up in भी गांच की। उसी उसे हिए क्ष प्रभवित हरू, चीलाविते

it uns ser durede it wer for woner spoke all forested this will be it us tit the प्रतिरोधी को उत्पूचन से को है

tion with all adverses dy is ben'dfrom all test seed के के का या पूरत है। चीर हरिया करते हैं। बीरते ब्राज्यात ने जन्त को भी ग्रीवर tricreit period policed spr and all we

d um fu wen mit ft für रोगः उन्हेंने बेहत प्रकृतः के एने में प्रकृतिक, प्रतासिक ती

मीरिया को तीनो क्ये कर से दक्तिः वैजनाव निम सम्बन्धाः बार्च कार्यः

the seet and k yet. your have for it arrest. श्वस प्रमाणि करने को ट्राईपकृते बतका प्रमूचि कहा कि लोकहर के सेने क्रमें इस मेरिय करों की . क्रि. अन्देश फील क्रीए अ श्रुपे की एक्टि बार्ग का प्रचल से

on the of ten I am I मुद्रे और बिहार के राजे का बहुन reft ure fe que il y THE OTHER THE WAY WE spit safe is seen a spit a ी, इस्ते उसी कर प्रमान के मा में करों है. set/deedes k

रांची, सोमवार, 17 फरवरी 2014

सम्मेलन, इलेक्शन वॉच-एडीआर की राष्ट्री

वरीय संवाददाता, रोधी

रह न्यून लोकतंत्र के लिए गंभीर खलरा है. मीडिया के माध्यम से मुद्दी धर कॉरपेरेट घराने वर्षों का उपयोग कर जनता की राय को प्रभावित कर सकते हैं. मोहिया खुद को नियंत्रित करने में असरकाल सावित हुई है. मीडिया को नियंपित और श्रंचारित करने के लिए प्रभावी कानून बनावा जन चाहिए, चुनाव में मीडिया की धूनिका पर विमर्श के लिए जुटे अरखबार और सोशल मीडिया से जुड़े लोगों ने उस विचार व्यक्त किये. मोरहाबादी स्थित आयंभड्र सभागार में इलेक्सन वाच व एडीआर के राष्ट्रीय कंग्निम के अंतिम दिन रविवार को मोडिया की भूमिका पर विचार-विमर्श हुआ. इसमें वरिष्ठ पत्रकार बेजनाथ मित्र और अनुज कुमार सिन्हा के अलावा सीएमडीएम के विपुल मुद्रगल, वृध की आधान को तान्या सिंह व ताल के रमनजीत चीमां ने जिलकत की, अध्यक्ता र्त अनीत रानाडे ने की, यनकों ने बनाया कि

■ प्रतात प्रक्रिय प्रारदर्शी बनाते. मे इंटरनेट की भूमिका अहम

 इन्छ प्रक्रिया में सकर के लिए टिब्स्स के गठनव अदासती में वुनाव सबंधी तिका मामली की अंतर गॅनिटरिंग की HOSPIE DI

मीडिया पर नियंत्रण के लिए कानुन बने

कार्यक्रम के दौरान मत पर बेटें जना

को भूमिका महत्वपूर्ण है. जोटरों की नवाबदेशें में सुनाव मुखारों के लिए लॉबन करवें पर सर्चा को और इंटरनेट के इस्तेमाल से चुनाव की प्रक्रिया को गयी. प्रो जगदीय चौकर की अध्यक्षता में हुए इस

चुनाव की प्रक्रिया की पारदर्शी धनाने में इंटरनेट विहतर बनाया जा सकता है, कर्रक्रम के दूसरे सत्र

सत्र के पेनीलस्ट विधि आयोग के सदस्य आर वेंबटरमानी, पूर्व मुखना आयुक्त एमएल शर्मा न्यायमूर्ति विक्रमादित्य प्रसाद और सुप्रीम कोर्ट की वरिष्ठ वकोल कामिनी जायसवाल थी.

यताओं ने चुनाव प्रक्रिया में सुधार के लिए एक दिव्युत्तल के पठन का सुझाव दिया, य टिप्पनल चुनाव में खाहे होने वाले उम्मीदवारों व म्बर्गनिय कर उन्हें चुनाव में खड़े होने की अनुम दे. इससे आपराधिक और गलन चरित्र के प्रत्या चनाव में उम्मीदवार नहीं हो सकेने, अदालतें लीवत चुनाव से संबंधी मामलों को अल मानिटरिंग को व्यवस्था करने का सुझाव भी दि गया. पैनल ने गंधीर अपराध का आरोप झेल र लोगों को भी भूनाय लक्ष्में के लिए अयोग्य मोरि किये जाने को प्रकालन की, तीन दिनों तक च सम्मेलन में 600 से आधक लोगों ने दा उम्मीदवारों को बोट नहीं देने और किसी प्रलोध में आकर अपना खेट नहीं देने की शपथ ली, श पत्र पर इस्तावर भी किये.

सन्मार्ग रांची, सोमवार, 16 फरवरी 2014

जीतनेवाले थैलीशाहों का जनता करे विरोध : ब्रह्म

रांधी : प्राप्त के निर्वाधन अन्त

अवंबार अपायां में राजनीत पुरवः बहिष्कार करे। उन्हेंने राजनीतक

कुछा या अवींका से दिश्यीर टर्ज को सीतर में कुछा का में बात दिया इसके अलब समीतन में एथाएं ब्रह्म ने कहा है कि हारक्षेत्र राष्ट्रीय संमोतन के उद्दार के मौके आवत किया भी प्रधा ने कहा कि एवीआर के राष्ट्रीय हुवती कियोधन को करत समारण पुरार में जीत पर मुक्त पता है रूप में बोल रहे थे। देश में 16 प्रवार दल पंजिल्ल हैं। जातरी, इसरी बनादेश फोबर प्रमेत हाकित करनेवाते कैलीराओं का वासीला का अधीवन एसीयएसन जिसमें से केवल 78 ही पुराव लड़ाते विदेश को। उन्होंने कहा कि बहा 'कीर देखेडीटक रिपोर्ड (एटेजार) है। इसके पूर्व कार्यक्रम का उद्घाटन रित्ते, मुंबों और पंत्रम के अधीनवीं हमा किया जा सा है। की बाद में विकास प्रमान क्षेत्रों सेवार घोता भूगा बोलों की इच्छा तीका आते हैं कहा कि अन तरें। अपराधिक एक में किया मैंके पर हार्थिये अध्यक्ष मान, कार्यक के केशन माने और कद में लोगे में कदकितानी पूर्ण प्रकितों का प्रतिपंथ के , समुख्या वर्षीं, प्रदेश पानप करतेक सेपीआ के अना निव

एकबार में फार्चर्रत की जरूरत पर बर्ड ऑर्थियों ने विचार प्रसट सिने। क्षेत्र पर प्रापुन्ने महावर्षण सुप्रिये बहुरावार्व, आजम् के देवतान इंडीआर से चनावी घांघली पर लगेगी रोक

सम्बंधन में प्रस्कृति जिंद ने एंड्रीवट फेबाइन के जीने चुनान में अरगायिक महत्ताओं क रेक्सन के लिसे इतेमान सीच रिटेर (ईक्टेंबर) के बरे ने खनशरी ही। उन्होंने बतना कि ईडियार के मुख्या से चुनाते के देवन से सी ऑस्पीताडाओं के बारे में भोजहार प्रोत के जीने शिकापत और संबंधित प्राटी निर्शयन अधिकारी य नक्ष्मिमें बूच तक पहुंचार का सकता है। इस मीके पर निर्वाधन अगुन्त से बन् बन्धेर, हरे, छात्रेस्त्य, दुबबर समेत वह थेडे के लोगे ने प्रम्य प्रक्री

DR में प्रमान के को को प्रमान) अलाह हा स्वीद तम ने भी महिला अलाह को महिल्ली व विदेशा गान्यों से खूबे सैकड़ों स्टब्सेओं प्रतिनीह उपस्थित के

चुनाव-2009. पार्टियों ने अधिकांश राशि चेक से ली व खर्च की

जेसा बहा था पर

चंदे की 70.68 फीसदी राशि चेक से खर्च

वरीय रांपाददाता, रांपी

वर्ष 2009 में हुए चुनाव के दौरान पानी की तरह पैसा बहाया गया था. चनाव आयोग को विभिन्न राजनीतिक दानों द्वारा दिये गये आंकडे से पता चलता है कि झारखंड में हुए चुनाव (केवल विधानसभा) के दौरान 40 करोड़ रुपये से ज्यादा सार्च किये गये थे. आंकड़ों से राजनीतिक दलों को धनाव के दौरान मिले चंदे का भी पता पालता है. राजनीतिक दलों ने आयोग की बताया है कि उस दौरान विभिन्न खोती से उन्हें 55 करोड़ रुपये से ज्यादा चंदा मिला था. मनेदार बात यह है कि राजनीतिक दलों द्वारा दिवे गये हिसाब में ज्यादा राजि चेक से ली और खर्च की गयी है, चंदे से मिली कल राणि की 70.68 फीसदी राशि चेक के माध्यम से खर्च की गयी है.

चंदा व खर्च में कांग्रेस थी अव्वल

चुनाव में रूपये खर्च करने के मामले में कांग्रेस पार्टी नंबर वन ची. चुनाव में कांग्रेस ने प्रत्वाणियों पर 21,90 करोड रुपये खर्च क्रिये वे. चुनाव लंडनेवाली शेष पार्टियों ने मिल कर लगभग इतनी ही राशि खर्व की थी. चुनाव के दौरान कांग्रेस पार्टी को ही सबसे ज्यादा चंद्र भी मिला वा. कांग्रेस की 43.53 करोड़ रुपये चंद्र मिला थां. जबकि झारखंड से चुनाव लडनेवाली अन्य धाटियों में से दूसरे नंबर पर रहनेवाली भागपा को केवल 6.53 करोड़ रुपये ही बंदा के रूप में

दत	चंदा मिला	सर्व किया
कांग्रेस	43.53	21.90
भाजपा	6.53	8.81
पराध	0.2	0.83
एनसीपी	0.1	0.16

(आंकडों का खेंत : इसेक्शन वॉच-एडीआर की रिपोर्ट)

सभी दलों ने नहीं दिया हिसाब

झारखंड में चुनाव संडनेवाले सभी राजनीतिक दली ने आयोग को चुनाव खर्च का हिसाब नहीं दिया है, क्षेत्रीय पार्टियों में झारखंड मुक्ति मोरवा, झारखंड विकास मोरचा (प्रजातांत्रिक) और राष्ट्रीय जनता दल ने ही खर्च का डिसाब दिया है . वहीं, राष्ट्रीय दलों में कांग्रेस, भारतीय जनत पार्टी, बहुजन समाजवादी पार्टी, एनसीपी, सीपीआइ और सीधीएम ने आयोग को हिनाब दिया है, अन्य क्षेत्रीय दलों के पास से आयोग को केवल 76 लाख रुपये का ही हिराब मिल सका है.

सीपीआइ	0.19	0.28
सीपीएम	0.17	0.32
दरामुमो	0.40	0.79
व्यविमो (प्र)	0.3	0.3
राजद	0.02	1.07

काम की जानकारी

ऐसे जानें वोटर कार्ड के आवेदन की स्थिति

रांची, नया वोटर बनने से संबंधित आवेदन की स्थिति जानने के लिए वेबसाइट भी जारी की गयी है, इसके लिए आप www.jharkhand.gov.in or GBO पर जार्ये, इसके बाद इलेक्टर क्लेम्स र्गंड ऑबनेबरान पर जायें, ऑप्शन धयन करें, फिर जिला/एसी/पार्ट लिखें, क्लिक करते ही फॉर्म-6 की स्थित की जानकारी मिल जायेगी.

कौन फॉर्म किसके लिए

नया नाम ओहने के लिए - फॉर्म-6 नाम स्टाने के लिए : फॉर्म-7 दर्ज नाम में संशोधन : फॉर्म-8 एक ही विधानसभा से दूसरे मतदान केंद्र में नाम रवानातरित करने के लिए : कॉर्म-8(ए) एनआरआइ के लिए : फॉर्म 6(ए) सन्तअसरआह के लिए : एनआरआह की मतदाता पहचान की जरूरत नहीं है, लेक प्रतिनिविध्य अधिनियम १९५० की चारा-20(ए) के तहत एनआरआइ के लिए उनका पासपोर्ट ही मतदाता पहचान पत्र माना जायेगा.

धेक रिकॉर्ड यानी जीत की ग

देश में राजनीत के अमराधीकरण रोकने की ें लंबर चारे किनने हाय तीय क्यों न मधी हो, लेकिन जमीनी सम्बद्ध रोक इसके विपरीत है। एक ताला सब्बे में करा गय है वि साथ-पथी तथि थाती के लिए अभी भी राजनीति करना अनान नहीं है। इनके मुकायने अपर्याचक राजि वाले उम्मीरकारी के लोकसभा य विधान सचा पुनाव जीवने की ज्याद संख्यना रहती है। नीज्य लेकसभा के ही सेम फीसर संगदे को ज्ञापार्विक प्रतिपृति का पाया गया है। साथ ही पर ये राज्यस हुआ है कि फिल्मे एवं दलक में स्ताना एक में ज्याच बार चनाव लहने वाले प्रसामित्रों को संपति में इस अवस्थि के देशन एक हातर प्रांतरत की पद्मारणे पूर्व है।

एमंत्रियान औष हमोकेटिक रिफार्म एही अर और नेशनस इलेक्सन चाँच एनईइक्स् के सर्वे से वह सच्चाई प्रभाग हुई है। सबे में पाय नया है कि धुनावों में साथ-गुवरी साँव वाले सोनी के जीतने को उम्मीद जहां 12 परिमद रहतो है, वहीं गंधीर अपर्णायक एवं पानों के लिए पुरुषे गा भागामुल न्यादा आगान होती है। युनाबी में ऐसे लेते के जीतरे को संचायन 23 प्रतिशत बातां गई है। अपने सार्वे के लिए दोनों संगुठनों ने 2004 से 2013 की अवधि के दौरान चुनाय लहने वाले कृत 62,647 प्रत्याराचे द्वरा दक्षित इतपन्त्रने का सहारा निया है। अध्ययन से पता पाना है कि

उपरेक्त आर्थिय में जिल 4,181 उम्मीदवारों ने अपन भाग भारत्यता, उनमें से 317 प्रत्यांतर्थे को संपत्ति में एक हातर प्रतिस्त की खंड दर्न को मई है, जर्मक 1,615 और 664 तम्मीटवरों की अर्चन में दे सी व पांच सी प्रतिमत की कड़ोतरी हुई। आ आइएम अंगलुक के प्रोकेसर और

एरोजर, एन्डेडब्स् के संस्थानक जिलेशन शासी के मुत्रविक, मंगीत में यह इजाका बाताव में अग्रत्यांशन है। 2004 में 2013 की आर्थि में मानद य विश्वयक रहे नेताओं का आगाविक रिकार्ड जांचने के लिए भी एरोआर और एनोडब्ल्य रे काफी गावासको की। इसके लिए दोनी संगठनी ने कुल 8,790 निवालें का निकाई खेगाना। में मधी लेन इपोन्ड आर्थि के देशन संगद वा विधान सचा मदस्य रहे। दस्तावेजों के विजनेषण में राख वय कि निर्वाचन अव्योग के समक्ष दक्षिण अपने इसफारामे में मोजूध लोकसभा के तुन्त 543 मदायों में से 162 करीब 30 फीसद में अपने विकास अस्पारिक मामले दर्व होने की पूर्ट की है, जधींक इसी सहर के 14 प्रीतरात सांगदी ने अयोग को बताय है कि उनके खिलाक ऐथीर आपर्गाधक मामले दर्ज हैं। इसी प्रकार राज्यसभा के 232 सदम्बों में से 40 में अपने विकास आपर्राधक मकटमें दर्ज होने की बात मनी है। उच्च सदन के 16 मीजूद सदस्यों ने आयोग को मुधित किया है कि उनके निकास मंत्रीर नामली में ऑबसेन दर्ज है। देश की सभी विद्यानसभाओं के इस 4,032 महाची में से 1,258 31 प्रतिसत विधानको ने असे खिलाक आपराधिक मामले दर्ज होने को जानकारी हो है, जबकि 15 फीमद मौजूदा विभागको ने महोबार किया है कि उसके विकास वंचीर अपनाचिक मामलो में मुकटमें दर्ज हैं।

राची एकसप्रस

रांची, रविकार 16 फरवरी 2014

शिनल इलेक्शन वाच का दसवा सम्मलन र

शंबी, 15 करकी (सं.स.मं.) विद्यान की देगोकेटिक केव्य (प्रदेशा) और मंचर मुता था के अंतुक्त रूपानपार में ात्र आफीरहर संचाना में नेशनत were upon an open miller नेतर हम हुआ। प्रतेमान एक Infrant fruids from tr भिन्न सक्तिक स्थापिक स्थापिक प्रमुखी ने त्यो क्रिया रहे। मीत या मुख्य तिथि मुख्य निश्चीवन पटाविकारी पहा बहुत ने पढ़ा कि जिल air be 4 fren, runser, प्राप्त, जान और अन्य जारी मानी र्वत हैं संबंध गरीन महत्व महत्व प्र का क्षेत्रक एक परिस्टेकल क्षेत्रीय की महत्त्वकृति है। विकेशी में केवारों कंपनियां इस मुद्दे भा काम und है लेकिन पता में देखा कर श्री शिवे-बूने संस्थाई श्री इस मुद्दे को जोर-सोर से प्रतते हैं। मुख्य व्यक्ति ने आप मेरा हेता, मेरा बोट वियान की शुरुआत की। यह विवास अलावी लोकपांच पुराव

मंत्र पर उपनिशा एतात ब्रह्मा व कन्न।

वाचा । अविष

कं महोताम प्रताय शरोप। हमके अस मुवाओं भी चील देने के लिए. क्रमांक क्रिया क्रांचेता साथ ही आम लोगों को मध्या आरेग कि इनके द्वारा बुने गये राजीदकर स्वस्थ और साथ करों के ही करों उनके शेष का विकास संबंध है। सुनात के क्री लोगों को जनस्क करने के उद्देश्य से सुरह केंद्रने क आपवार

कारते को अध्यानकारी है। इस अवस्त पर विधानस्था अध्यक्ष शर्माक शेक्स चीवता ने दीर जाराबार समाग्रेस की शुक्रमात की। प्रश्री क्या कि विधानाया, लोक्सा और राज्य समा में अगर वाची तरेल स्थापन हानी के हीने हो. प्रशाका अपने-अक्ष प्रमान हो बादेश हमें जनत से घोट फिल्क

बाते हैं इस बात का क्यार तथी रंजनेताओं को एक्टर चारिए। जनतः प्रयोग की। के दिए के किए जाने बाले काम हो सडी मादने में लोकतंत्र है। मीके पर इतियो सुरियो बामुनास मांडी ने वारे में कितार से महाया। उन्होंने धर्म बड़में के सदानों के बच्च भी इन्होंने क्षत्रा कि जिस प्रकार विश्वयक का पुराव होता है असे प्रकार सोकावधा और राज्यसमा ब्रहायों का ची चुराव होता चाहिए। क्य प्रतिनिधि के भवन में अनता भी पूर्व चार्नाएवं होने चाहिए। पानव के प्रदेश अध्यक्ष एकिन्द्र राग ने सरा कि संस्था की ओर से जारी किया गय क्रम करत के सामने प्रस्तुत होना चाडिए और जनशा निर्देश से कि वह किया राजरेतिक एस भा अवर्थन बहना चलते हैं। किसी भी एउप में जबाब बहुना भी पात्रस नहीं बरेचे हकता राज्य के विकास भी बात कोरी करूपना है। केया में

है और हम उसके द्वारा प्रचाित नियु : पारिए। करता पारास्य होकर अपने : अवसर पा नेशनार हतेकान वाच के यहाँ के अधिकार का करी की से

मंधर पुषा संस्था के सुधीर पात वे 'येत देश, मेरा खेट' अधियान के जनते के दौरन विवते एक वर्ष में प्रक्रिया को एक करने पर जोर दिया। अंत्रवा की ओर से राजनीतिक इस्ते प किए गए समें पर रिपोर्ट भी पेता अपनाए भी है। संस्था को उद्देशिय बिसा देससम्ब भाग ने अपने ग्रंबोधन में बता कि शहप स्तर की परियां पृथयतः औद्योगित पराने से रांगुक रक्षां हैं। राष्ट्रीय परियो की शास ही स्थानीय पार्टियों को ची अवस्थान है। इस अवसर पर राजनीतिक पार्टियां लोकशीहरू लगमा 500 प्रतिमानी प्रदक्षित थे। ताँचे से तम करें। इस्टी जिलेज ा इस्से विशिष्ट एउडीओ स्तित सामग्री ने बताया कि सम्मेलन ने सामाजिक संगठनों के प्रतिनिध भी शाबित थे। बल सेवियर का इन्यास होगा और इस हो दिने में जो शे किया क्यास सामी आणी इन्हें करण और विशिव एक्सीडिक होता, अबीन एनाई व अभिने व थीं बहुबा की धाकार बस्ती इलों के समक्ष एका जाएंगा। इस

इस्टी बादीय सीकर ने बताया कि 2003 में मंत्रय महत्ताओं को आकार कारे का प्रथम कर भी है। विक्रते दम मान्ते से का वर्ष वर्तिक समीता में को सुराय बाबरे असे हैं। उनमें ये कई मुहान जिल्लोबन आयोग ने चुनाव में दौरान संबद्ध और विधानतथा को प्रकार बरान है। आधापिक की मार्च को जनता विज्ञों भी सप में पनीकार नहीं करे वहीं मंत्रवा बा प्रयास रहत क्षेत्र उन्होंने कुछ कि विनों, भी होता में अपीनी स्ता मा उत्तरने की किसको उप्पोर्टका करान है इसे की बाद देशाचा में 'मेरा बोट मेरा देश' अविचार फातकर माद्रशानी के जनसङ्ख्या करने का करण वि आक्रिया प्रमा अवस्थार पर दूसदी सुनीत े भी जाने विश्वत तथे।

झारखंड के दलों को डेढ़ करोड़ ही चंदा मि

आज आपराधिक छवि चुनाव जीतने की गारंटी बन गयी है

रांबादवाता, रांबी

मारंटी बन गया है, युनाय में खड़े होने कतं उम्मेरकरों, विजय प्रत्यक्तियें पर अध्यपन करने कुले. संस्था इसेकान वाच-पदीआर के विक्रेपन से यह निष्कर्ष निकरता है, रिपोर्ट में बताय गया है कि चुनाव में सरक-रष्टिते हैं.

वहीं, गंधीर आगाधिक श्रीव के प्रवाशियों के जीतने की मंधावन 23 प्रसिद्ध होते हैं, व्हिमान स्रोसद्धे में से 30 परेसरो पर संपीर अस्पराधिक मधाने हमें हैं

इतेनमान कच ने को 2004 में 2013 तक हए युनाव, विभिन्न पर्ये के प्रशामिते, मांसर्वे और विधायकों के क्षार में विमन्त अध्यवन कर विशेषण किया है कि सियाओं दानों को पटे का हिमाब देने में परहेज है, इलेक्सन वास आपराधिक रिकार्ट चुनाव जीवने को के रोध में पत्र यत्तता है कि कारोबारी कंपनियों ने निराने अंद्र मान में देश फ्रोवान वह-पहेंच्या ने के जी निर्देश को राजनीतिक पार्टियों को 378 करोड़ रुपं चंद्र के रूप में दिने हैं, देश में सबसे आधिक चंद्र हासिल करने कारी पार्टकों में भारप और कड़िम सबसे उत्तर है. प्रशेषत के अनित सुधरी एवं के समीदका के जिनवी वर्षा से जिलेकर शास्त्री से कार्यप राने को संचापना केवल 12 प्रतिपत स्वीकर और हाँ असीत राणांडे ने शहबार को गंधी विधि के आधिरह संभागार में विशेषण और अंग्रेस्ट जारी किये. उन्होंने कहा कि राजनीतिक सधार के लिए चुनाव प्रक्रिया में मधार जरूरो है.

झारखंड के सांखदी और अपनीयक केम होने में चोपन से हैं.

विचायकों की औरत रंपति 1,74 करोड: इसेन्सन वच ने इएखंड में सहरे वसे 1761 उम्बोद्धारों का विशेषण किया है, विशेषण के निष्का में चनाव जीत कर गांसद और विधायक बनने वालों को संस्कृत 184 है, प्रायः नया कि 1261 उम्मीदवारों में में 525 अपूर्वाधिक मामलें के आरोपी E. 260 पर समाचे गये अस्तेय गंधीर हैं. 104 (56 प्रांसक्ते) ने स्वय प्रा

48 के विरुद्ध गंभीर आपराधिक असरेप रें ब्रामची के 42, राज्य के वर्ष 2004 में 2013 के बीन चुना अंध महिन के 26 और पालय के 11 प्रहेलत मांगई और विचारकों पा गंभीर आपर्याच्या आरोप है. डाएरखंड के राजनीतिक दर्शों ने यंद्रा शिवा : इसेवरन अस् के विशेषण से पत्र चल कि झरखर के रागनीतिक दलों को विसीय वर्ष 2004-05 위 2011-12 등 각자 केवात देश करोड़ रुपये प्रदे के रूप में

राष्ट्रिय दानों को फेक्स 9,38 लाख रुपये चेटा मिला है, इस अरबीय में सबसे प्यान 5.25 लोख रूपरे चंद करिया को जिल्हा है, वहीं, शहीय राज्नीतक दनों को 1,4 करोड़ रुपये चंद्र मिले हैं, आजम् और राजद ने चंद्रा स्व हिमाब चुनाव आयोग को नहीं मीए हैं. को 2009-10 में शाविमे (६) ने सबसे न्याव ३१ लाख सबसे चंद्र विका, प्राम्पो को 15 लाख और अध्य को 177.94 लाख इपये चंद्र मिन

- इनेकार वॉव ने परिंचे ने किया अनुस
- परिव करें चेपण किसी में रावे उमीवार को टिकट नहीं देवी
- चुनाव में काले चन का प्रचेश न हो मेरिया की चुनिका घर में हुई वर्च

Deliafen fruit (viffige) gir feine prages sits it be in Gerflien ein fi gree force \$1 does no me to मोर्टेस के दूसी दिन इस काल एक प्रान्तत क्रम्बरक पुन्ति पता है प्रचीनात कोनी के new streets the Natur, facil arehands to

you it to willes it we co for it were safes-seen in sales wit servered. the rate of their way for its part of treats सुद को । राजसीनक पार्टियां इस बात को थी पानवा को कि अने काने चुनव में से किसी एके प्रकारका को रिकार नहीं ऐसे । इस to it when it the arten serie at र्वेत्रक की कीते कुछद प्रचार में काने वस का प्रतेश न बाने की प्रतेशन बाने की बात भे प्रत्यन में बारे गई है।

र्ववर्ष के दुवरे दिन पूक्त में मेहिना को वृत्तिका ना भार्त की मुंह इसमें दिन्हा अनीवन के सहाम बार फेंटरानने, दूसना on the water from series force; others also were series and its series force; other

officer oil product resource of colleges wherein its good product officers of

चुनाव खर्च सीमा बदाने की तैयारी

of first, \$5. Henry part 4 parts DRIVERSON OF HERE BY HERE. राजनार, कुनर अचीन हर प्रत्यारी के दार्थ off other and recent in section can write the good or from my sec & ; memore seek in steller, saide 2 sens si zell spraditi. वार्त र राज्येत हुता मां से प्रचरियों की rage it for mer co-cept adules. TO PRODUCT MENTS

the Johnst most if not the an it. with profess at 400 and 4 per min र्थात है। अधीर हार क्या गर काईरे के segger winds also thereing that to पूर्वक रहते में करियर तकी भी 1,75 गुरू तक सक बहुतर जातन (प्रत्यक्ति, आरोप में अभी तक

+ सुराह अवयेग खर्च बदावर १० साम रुपये करने पर कर सा विवा विक्री स्थानक हो होते की बहुते हैं जिस पर all flow it: and it speller, are seen 4 then free gut it sits after bear av MADE IN SHORE

gon and ago all most bid man and b the distinct is the selfdays are ulticaffed in one one Kigd Rose A हाता कर की थे। एवं 1 कर कि की हा पांचा ती कुछ में का वी प्रोच्छ तीन कर है। किएनका पीटों के दिए अवदित का वी अदिकास कीय भी सम्बंध के दिए year ob to the same by

हाते. प्रतिकार विकासिक प्रवाद और ताले के प्रकारी भी सुवादी प्रवाद है। व्यक्ति प्रदेशकार में अपने विकास को। में दिन को का पूर्वति कुछर कर से कि पार्ट के टीकर राजनिक राजें की मुख्य के गया।

Poll panel terms for freebies

TIMES NEWS NETWORK

Ranchi: The Election Commission of India will soon make it mandatory for contastants to reveal sources of finance for offering freebies to soters. Called accountability clause, it aims to rein in political parties, who go on a distribution spree to woo voters ahead of polls.

Parties will be allowed to Election Watch (NEW). distribute cycles, laptops or

by Association of Democratic Reforms (ADR) and National

Brahma admitted that any other article to the electo-such promises, to a certain exrate only if they mention the tent; qualify in the category sourceof revenue from where of wooing noters but under the expenses will be met H.S. the provisions of Constitu-Brahma, election commis- tion political porties have evsinner of India, made this an- ery right to come up with nouncement here on Satur-, their promises in the manifesday while taking enestions of to. We cannot regulate the during an open session orga- manifesto but have written to of any discrepancies and acnined on the occasion of the all political parties couple of lith annual seminar on "go " morths ago that they have to erring officers at the early litical and electural reforms' clearly mention the source of est," he said.

revenue and give an approximate value of the money required to meet such expenses, he said.

Explaining further, he said once the accountability clause is made mandatory, the voter will have an option to decide whether such expenditure from public exchaquer is attractive enough for him or-

Welcoming suggestions from delegates from all over the country, the commission also armounced to deploy impartial and strict officers as observers during the election and monitor their activities as well. "We would like every citizen to work as observors and appraise the commission tion will be taken against the

रांची जागरण

संबी, 16 फरवरी 2014

क्शन वॉच रिपोर्टर रखेगा निगाह

रंड्रायड एप्स से सीधे चुनाव आयोग तक पहुंचेगी शिकायत

1600 राजनीतिक दल

देश में 1600 राजनीतिक दत है लेकिन

इनमें से महज 75-76 ही चुनाव लड़ते हैं।

गोष्टी में इसकी जनकारी दी गई। मौके पर

मेरा बोट मेरा देश अभियान की जानकारी भी

दी गई। तीन सम्रों में वली गोफी के दौरान

इमरखंड के विभिन्न राजनीतिक दलों के

अध्यक्ष रवींद्र राय, झामुमों के सुप्रियों

नेताओं को भी आमंत्रित किया गया, जिसमें

इसविमों के बबुत्सल मराडी, भाजपा के प्रदेश

भटटाचार्व, आजस् के देवसरण सहित अन्य

दलों के प्रतिनिधयों ने भाग लिया। इससे पूर्व

इलेक्सन वॉच ने झारखंड, कर्नाटक, ब्रिहार,

मध्य प्रदेश, ओडिशा और आंध्र प्रदेश की

आयुक्त एकरस ब्रह्मा ने किया। कार्यक्रम का

सधीर पाल ने किया।

नेशनत इलेक्शन वॉच और एडीआर दारा

शनिवार को चुनाव सुधार पर आयोजित

- निर्वाचन आयुक्त ने लांच किया स्मार्ट फोन पर चलने वाला एप्स
- एवा किसी भी एंडायड फोन पर डाउनलोड आसानी से होगा

राज्य ब्यूरे, रांची : चुनाव के दौरान किसी भी गडबढ़ी को रोकने के लिए नेशलन इलेक्शन बॉच ने हाईटेक रिपोर्टर बहाल किया है। स्मार्ट फोन पर चलने वाला इलेक्सन वीच रिपोर्टर (इडब्नुआर) नामक यह जामुस कुछ क्षणी में ही गड़बड़ी की सूचना नेशलन इलेक्शन वीच तक पहुंचा देगा और यह संस्था इस शिकायत को चुनाव आयोग तक पहुंचा देगी। शनिवार को निर्वाचन आयुक्त एचएस ब्रह्मा ने यह एप्स लांच किया।

पंजाब इलेक्सन वाँच के जसकीरत सिंह ने बताया कि यह एप्स किसी भी एंडायह फोन पर डाउनलोड हो जाएगा। प्ले स्टोर से इसे मुफ्त डाउनलोड किया जा सकता है। इस एपा में यह खबी होगी कि यह एक ही बटन से कई काम करेगा। मसलन, संबंधित जगह का फोटो, जीपीएस सिस्टम से जुड़े होने की वजह से उस जगह की लोकेशन और समय बता देगा। एप्स में जिस संबंध में शिकायत करनी है, उसकी कैटेगरी भी होगी। जैसे चुनाव को प्रभावित करने के लिए शराब पिलाई जा रही है या पैसे दिए जा रहे है या जबरन वोट डातने के लिए प्रेरित किया जा

एप्लोकेशन का संदेश एक मिनट के अंदर एडीआर के पास पहुंच जाता है और एडीआर उसे चुनाव आयोग को भेज देगा। लुधियाना नगरपालिका के चुनाव में पिछले साल इसका सफल प्रयोग किया गया था। निर्वाचन आयुक्त एचएस ब्रह्मा ने इस एप्स की सराहना की। कहा, यह एपर तो हमारे आब्जर्वर की तरह काम करेगा।

आर्थभट सभागार में मंथन व एडीआर के सेमिनार का उद्घाटन करते विपान सभा अध्यक्ष शशांक शेखर भोगता।

झारखंड में बड़े-बड़े लोग आ जाते हैं चुनाव लड़ने निर्वाचन आयुक्त एकएस ब्रह्मा ने झारखंड से राज्यसभा द्नाद लडने वाले बाहरी उम्मीदवारों पर बुटकी ती। कहा, वहां बड़े-बड़े लोग इनाव लड़ने के लिए आ जाते हैं। लोगों से पुछा कि क्या झारखंड के लोगों में टैलेंट नहीं है। उन्होंने राज्य के स्वानीय लोगों को खुद चुनाव लड़ने की नसीहत दी। कहा, पिछले चुनाद में आयोग से राज्यसभा चुनाव तडने के लिए उस क्षेत्र का आवासीय प्रमाण पत्र का नियम बनाया है।

रांची, १७ फामरी, २०१४

पेड न्यूज देश के लिए गंभीर खतरा : मुदगल

त्तमी ग्रन्थाचार की जह है राजनीतिक ग्रन्थाचार : वॅकटरमणी

with a filter school's we केता जान जार जात है। इंडियन जन्म होन मांची विव्यक्तिका कार्यवर्तिका और न्यायवर्तिका की तरह प्रतिमा at all sibults alls are को है। यह स्वान देश में को कारण को प्रशासक की लिए गर्नीन क्यारे की जन्मता है। यह कारे विद्युक मुक्ताता ने कारी। तह कारेकाण पांच और क्योंशिकाल nin - Privit , Inchered, 17th दलवी राष्ट्रीय वर्षिक समानेत के इसने दिन प्रतिकर को पूर्वाय रिवोर्ट पेश की। कार्यक्रम का उदघाटन विचान सभा अध्यक्ष शरांक शेखर भोता और वृनाव संवासन झारखंड इसेवहान वाच के संवोजक

सम्मेलन में मंखासीन अतिधिगण।

सुविधा प्रदान करता है। इंटरनेंट य बोशन मेंडिया की सबसे

Table of Contents

List of Acronyms	12
Acknowledgement	13
Executive Summary	
Agenda	15
Documents Distributed to the Delegates	16
Day 1	17
Session 1: Mera Vote Mera Desh campaign: Efforts towards an empowered electorate	17
Session 2: Presentation – Election Watch Reporter by Shri Jaskirat Singh	
Keynote Address: Mr. H.S. Brahma, Election Commissioner, ECI	
Session 3: Political Party Reforms: Need for transparency and accountability of political parties	21
Day 2	28
Session 1: Role of Media in Elections	28
Session 2: Pending Reforms with the Law Commission-Way Forward	33
Session 3: Resolution and Next Steps for NEW	
PLEDGE	36
Press Coverage	37
Select Press Highlights	37
Photo Gallery	39

List of Acronyms

AAP Aam Aadmi Party

ADR Association for Democratic Reforms

AICC All India Congress Committee
AJSU All Jharkhand Students' Union
BDO Block Development Officer

BJP Bharatiya Janata Party
CEO Chief Electoral Officer

CIC Central Information Commission

CrPC Code of Criminal Procedure ECI Election Commission of India

EW Election Watch

EWR Election Watch Reporter INC Indian National Congress

IPC Indian Penal Code

JEW Jharkhand Election Watch JMM Jharkhand Mukti Morcha

JVM-P Jharkhand Vikas Morcha – Prajatantrik

MLA Member of Legislative Assembly
MLC Member of Legislative Council

MP Member of Parliament

MPEW Madhya Pradesh Election Watch NDA National Democratic Alliance

NEW National Election Watch NSS National Service Scheme

NGO Non-government organization

NOTA None of the Above

OEW Odisha Election Watch
PEW Punjab Election Watch
REW Rajasthan Election Watch

RJD Rashtriya Janata Dal

RPA The Representation of People Act 1951

RTI Right to Information

SEBI Securities and Exchange Board of India

Acknowledgement

We take this opportunity to thank Mr. Sudhir Pal and the Jharkhand Election Watch (JEW) team for making the 10th Annual National Conference on Electoral and Political Reforms a grand success.

The Conference would not have been possible without our distinguished speakers and participants; we thank them for their participation and valuable inputs. Special thanks to the media and journalists who have always been very supportive of our work and have been one of our strongest mediums to reach the masses.

We are grateful to Mr. H. S. Brahma, Election Commissioner, for his presence and inputs at the Conference and extend our gratitude to the Election Commission of India for its constant support to our efforts. We would also like to thank all the other dignitaries, whose participation made the event rich in content.

ADR would like to thank the participants from political parties, the Election Commission of India, Jharkhand Assembly, media, NGOs and others who dispassionately reviewed past efforts in electoral and political reforms and came forward with thought provoking suggestions to remedy prevailing problems. We are grateful to the speakers and moderators for their valuable contributions.

Last but not the least we are deeply grateful to all our State Election Watch coordinators and partners across India whose support helps us reach out to the citizens of India. We conclude by thanking the management of Aryabhatta Sabhaghar, Ranchi for their consistent support during this event.

Executive Summary

The 10th Annual National Conference on Electoral and Political Reforms was held in Ranchi, Jharkhand on the 15th and 16th of February 2014. The purpose of the Conference was to bring together all stakeholders in electoral and political reforms, share experiences, exchange views and insights, provide perspectives on the need for electoral and political reforms, and renew strength and strategy towards the same for future.

The Conference was inaugurated by the Chief Guest, Mr. Shashank Shekhar Bhokta, Speaker Jharkhand Assembly. Election Commissioner, Mr. H. S. Brahma graced the occasion on the opening day and gave the keynote address. This two-day Conference was represented by Election Watch groups of more than 22 States, various NGOs and activists, eminent citizens, media personalities, representatives of all major political parties and other stakeholders from all over the country.

The 10th National Conference also witnessed the launch of ADR's nationwide 'Mera Vote Mera Desh' campaign for the Lok Sabha elections held in April – May 2014. Various state chapters of National Election Watch also presented their strategies for enhancing voter awareness in the Lok Sabha elections in their respective states.

Discussions took place on various aspects of electoral and political issues, particularly issues concerning financial transparency and inner-party democracy of the political parties. Concerns were also expressed on the increasing role of media in electoral mal-practices and its impact on news coverage. Discussions were marked with vibrant participation of women and activists from various districts of Jharkhand who are involved in strengthening the democratic process in Panchayat and other institutions.

At the end of the Conference the house unanimously came up with recommendations addressing issues related to the criminalization of politics, use of muscle and money power etc.

Agenda

	15th February 2014 (Day 1)
8:30 - 9:30	Registration
	National Anthem and Lamp lighting
09:30 - 10:00	Inauguration & Welcome Address: Prof Trilochan Sastry/ Prof Jagdeep Chhokar/ Dr Ajit Ranade/ Mr. Sudhir Pal (Chief Guest: Shri Shashank Shekhar Bhokta, Speaker, Jharkhand Assembly)
	Mera Vote Mera Desh Campaign: State Presentations
	Chairperson: Prof. Trilochan Sastry
10:00 – 11:00	Panelists – Ms. Rolly Shivhare, Coordinator, Madhya Pradesh Election Watch, Mr. Ranjan Kumar Mohanty, Coordinator, Odisha Election Watch, Mr. Kamal Tank, Coordinator, Rajasthan Election Watch
11:00 – 11:15	Tea
11:15 – 11:30	Book release – Election Watch books for Assembly elections held in NovDec. 2013
11:30 - 12:15	Presentation on Election Watch Reporter (Android App): Mr. Jaskirat Singh
10:15 10:00	Keynote Address by Shri H S Brahma
12:15 – 13:00	Chairperson – Prof Jagdeep Chhokar
13:00 - 14:00	Lunch
	Political Party Reforms: Need for transparency and accountability of political parties
	Chairperson – Prof Jagdeep Chhokar
14:00 – 16:00	Panelists - Shri Subhash Agarwal (RTI activist), Shri Babulal Marandi (JVM-P), Shri Bhavan Singh (CPM), Prof. Manoj Kumar (RJD), Dr. Ravinder Kumar Rai (BJP), Shri Dev Charan Bhagat, (AJSU), Shri Supriyo Bhattacharya (JMM), Shri Vijay Chaurasia (AAP), Shri Keshav M. Kamlesh, (INC), Shri Rajendra Kant Mahto (Jharkhand Dishom Party
	20 mins for open discussion
16:00 - 18:00	Open Session
	Chairperson – Dr Ajit Ranade
18:00 – 20:00	Cultural Session
20:00 onwards	Dinner

16th February 2014 (Day 2)		
09:30 – 11:00	Role of media in elections	
	Chairperson – Dr Ajit Ranade	
	Panelists - Mr. Ramanjeet & Mr. Prashant Arya (Google), Ms. Tanaya Singh (Youth ki Awaaz), Mr. Vipul Mudgal (Centre for Study of Developing Societies), Mr. Baijnath Mishr (Sanmarg), Mr. Anuj Sinha (Prabhat Khabar)	
	20 min for open house	
11:00 - 11:15	Tea	
11:15 – 12:30	Pending Reforms with the Law Commission: Way forward	
	Chairperson: Prof Jagdeep Chhokar	
	Panelists -Shri M.L. Sharma (Former Information Commissioner), Ms. Kamini Jaiswal (Supreme Court lawyer), Shri R. Venkataramani (Member, Law Commission), Shri Vikramaditya Prasad (Retd. Justice, Jharkhand High Court)	
12:30 - 13:20	Resolutions and 'Next Steps for NEW'	
	Chairperson – Prof. Trilochan Sastry	
13:20 - 13:30	Vote of Thanks	
	Maj. Gen. (Retd.) Anil Verma	
13:30	Lunch	

Documents Distributed to the Delegates

- Jharkhand:Analysis of financial and criminal details of MLAs
- Jharkhand: Analysis of financial and criminal details of MPs
- Ten years of election watch analysis (nexus of crime and money) Jharkhand
- Ten Years of National Election Watch Report (nexus of crime and money) All India report
- Source of funding of major parties of Jharkhand
- Election Expenditure of Jharkhand parties during Jharkhand Assembly Elections, 2009
- Income Expenditure and Donations of Jharkhand's major political parties between FY 2004-05 and 2011-12
- Complaint to Chief Information Commissioner on non-compliance of its decision declaring political parties as 'public authority' under the RTI Act
- FAQ on the Supreme Court's judgment regarding NOTA (None of Above) Button in Electronic Voting Machines (English / Hindi)
- FAQ on the Supreme Court Judgment declaring immediate disqualification of convicted MPs/MLAs (English / Hindi)
- FAQ on the the Supreme Court's Judgment on the issue of blank affidavits
- ADR's representation to Parliament's Standing Committee regarding the Right to Information Act(Amendment) Bill, 2013
- ADR's Point by Point Rebuttal to the Parliament's Standing Committee Report regarding The Right to Information (Amendment) Bill, 2013
- Summary of discourse with the Law Commission on Proposed Electoral Reforms

DAY 1

Session 1

Mera Vote Mera Desh campaign: Efforts towards an empowered electorate

Chairperson: Prof Trilochan Sastry

Panelists –Ms Rolly Shivhare, Coordinator, Madhya Pradesh Election Watch, Mr. Ranjan Kumar Mohanty, Coordinator, Odisha Election Watch, Mr. Kamal Tank, Coordinator, Rajasthan Election Watch

The 10th Annual National Conference was inaugurated by lighting of the lamp by the Chief Guest, Shri Shashank Shekhar Bhokta, Prof. Trilochan Sastry, Prof. Jagdeep Chhokar, Dr. Ajit Ranade and Shri Sudhir Pal, State Co-ordinator, Jharkhand Election Watch.

Prof. Sastry delivered the welcome address, introducing and launching the "Mera Vote Mera Desh" Campaign aimed at reducing the influence of crime and money in the Lok Sabha elections of 2014.

Prof. Chhokar further stressed on the need for inner party democracy and the need for accountability and transparency in the functioning of political parties.

This was followed by presentations made by Election Watch Groups from three states: Madhya Pradesh, Rajasthan and Odisha.

Madhya Pradesh Election Watch (MPEW)

Presenter: Ms. Rolly Shivhare, Coordinator, MPEW

- MPEW comprises of a core group consisting of Retd. IPS officers, journalists, activists etc. Activities of this
 group have mostly tried to target women voters as well as the youth. They have arranged for a dialogue
 between the Chief Election Officer and citizens as part of their Election Watch program. In addition, they
 have collaborated with the Election Commission in educating students on the importance of voting and
 removing their sense of alienation from politics.
- MPEW has also collaborated with grass root level movements, organizing the Jan Manch where political party representatives are invited to engage in a dialogue with citizens.
- There has also been a regular process of interaction with the CEO of Madhya Pradesh, sharing various issues such as incomplete and incorrect filling of affidavits.
- MPEW organized oath taking in colleges where students pledged not to cast their vote in favour of candidates who had pending criminal cases against themselves.

• In the run up to the Lok Sabha polls the MPEW planned to engage with the people through "Aam Sabhas" and "Yatras".

Rajasthan Election Watch (REW)

Presenter: Shri Kamal Tak, Coodinator, REW

- REW prepared a manifesto based on major issues faced by people. This manifesto was shared by them with political party representatives at a Jan Manch organized by REW. Representatives promised to fulfill many of the demands made and this event was widely reported in the local media.
- An oath taking event was also organized by REW where political party representatives pledged they would
 not distribute liquor or money, that after winning the election they would pay heed to the demands of
 the public and that at the end of every year they would share with the citizens, details of all activities
 undertaken and completed by them.
- REW collaborated with a local media channel and extensively popularized ADR's toll free number (1800-110-440) in order to aid people gather information about the contesting candidates.
- Street plays were also organized.

Odisha Election Watch (OEW)

Presenter: Shri Ranjan Mohanty, Coordinator, OEW

- The Mera Vote Mera Desh campaign in Odisha was launched by the Chief Electoral Officer of Odisha on December 13, 2013. The event was attended by celebrities and was widely reported by the media.
- The OEW strived to engage with the youth, collaborating with the NSS and organizing a dialogue with the CEO. As part of this activity, quiz competitions were held at the college, district and state level.
- Actively celebrated National Voter's Day.
- The Lok Sabha 2014 Campaign focused on the issue of ethical voting and OEW shot a series of videos highlighting the same in collaboration with local celebrities.

The session was followed by a **Book Release** by Shri H.S. Brahma of Election Watch books for the states which underwent polls in November – December 2013 viz. Delhi, Chhattisgarh, Madhya Pradesh, Rajasthan and Mizoram.

Session 2

Mera Vote Mera Desh campaign: Efforts towards an empowered electorate

Mr. Jaskirat Singh, State Coordinator for Punjab Election Watch (PEW) presented the Election Watch Reporter (EWR) tool. EWR is an android based cell phone application which can be used to capture any election related offence like bribing of voters, intimidation etc. It allows the user to take a picture of the related incident which gets instantly uploaded on a central database with the exact time and place of the event using GPS.

This tool enables citizens to help in monitoring of elections. Mr. H.S. Brahma, Election Commissioner ECI congratulated the team and advised that it should be used only for election purposes. He said, "If EWR was available with one and all, there would be no need for an election observer as everyone with EWR would automatically become an election observer".

For more information on the EWR: https://play.google.com/store/apps/details?id=com.webrosoft.election_watch_reporter

Keynote Address:

Mr. H.S. Brahma, Election Commissioner, ECI

Mr. Brahma began his speech by saying that he was very proud to be present at the National Conference. He said that though he had joined the ECI three years back, he had heard about ADR and also read the reports published regularly by the various Election Watch groups. He said ADR has been one of ECI's primary supporters on electoral reforms and constantly making efforts to make the election process transparent, corruption free and also ensuring the involvement of every citizen in the electoral process.

Hinting at the upcoming Lok Sabha elections, Mr. Brahma said that he was very proud of the fact that in the next two months, the election process for the entire nation would be initiated where 81 crore voters would vote for 543 MPs. He added that by December 2014, 6 Assembly elections for the states of Andhra Pradesh, Orissa, Sikkim, Maharashtra, Arunachal Pradesh and Jharkhand would also have been completed.

While emphasizing the importance of elections in choosing representatives who will provide a stable government and also ensure economic and social development, he said that it was a well known fact that the possibility of a pure and corruption-free government rests directly on the quality of leadership in the country. A Neta, he said, needs to show integrity, trustworthiness and honesty and we all need to see how the quality of governance in the country can be improved.

Mr. Brahma added that India needs more think-tank organizations like ADR. We have very few such organizations, he said, as compared to America and the European countries.

He also spoke of Prof. Trilochan Sastry's article in the Economic and Political Weekly (EPW) published on the 4th January 2014. He said that it is the first report in the world to have analysed all the affidavits of contesting candidates from 2004 till 2013. He said that we need to seriously consider the repercussions of the fact that 30% of the candidates (from the 60,000 affidavits analyzed) have declared criminal cases.

Mr. Brahma stressed on the importance of electoral and political reforms, not only for the present, but also for the future generations. He lamented that not much headway has been made in this respect. He elaborated on the need for reforms in political parties, without which a democracy cannot function systematically. Political parties are constituted by persons with a similar spirit and ideology who select/elect/nominate candidates for elections. If they do not reform, we can expect very little accountability and transparency, he reiterated.

He questioned the nature of democracy in our country where candidates have to give money to be nominated by political parties. He said that the country needs political parties to be accountable.

Pointing out that there are almost 1600 registered parties in the country out of which only 60 to 80 parties are active, he questioned why other parties do not participate in the electoral process and suggested that ADR should look into the issue.

Mr. Brahma said that the important issue is that of governance, the quality of which depends upon reforms in the electoral and political system. There is no doubt, he said, that the ECI is here to serve the country, but there needs to be a pressure from the voters as well.

He said that the Supreme Court judgments recently were a tremendous move towards electoral reforms. The importance of NOTA, for instance, would be seen in the next few years, he added. He said that he felt proud that in the recently held elections for 5 Assemblies, the use of NOTA was high in the tribal areas of Chhattisgarh. The people in the rural area have understood the importance of NOTA and it is important to educate all citizens about this option in the EVM machine, he said.

Mr. Brahma said that it is the responsibility of the voters also, and not just that of the ECI, to remove black money and criminals from politics. Our actions, he said, should be towards encouraging honest and good candidates to participate in and contest elections, as that is the only way to achieve good governance and solve the issues of our country. He stressed that the most important role of NGOs with the ECI is to ensure that voters not just vote but also check the background information and performance of candidates before voting and then vote for a suitable candidate.

He also stressed that in a democracy, we rule ourselves by electing the representatives who rule us. So the power of our country, he said, is within us and if we are ruled by tainted representatives, it is our fault and we need to correct this.

Mr. Bramha said that the ECI is trying to initiate the process of online filing of affidavits. Every candidate, he said, will have to file an online affidavit other than the manual affidavits and that the ECI requires the support of the civil society in this move.

He appealed to all to stand up against the influence of money power that creates an unequal playing field in elections. He said that this time in Delhi, slum dwellers in a certain area refused to take money or liquor for vote. He said that this was a result of the campaigning and motivation of the civil society. If everyone comes together to resolve not to sell their vote or vote for a tainted candidate, he said that we will all see some great change.

Quoting Dr. A. P. J. Abdul Kalam, Mr. Bramha said that if we want to make this country great, there is a single mantra: "It is in our hands".

In the end he said that this country requires a push towards electoral and political reforms from all the citizens and added that ADR should work more aggressively towards the same goal. He said that the ECI will closely follow the work of the National & State Election Watches.

Session 3

Political Party Reforms: Need for transparency and accountability of political parties

Chairperson – Prof Jagdeep Chhokar

Panelists: Shri Subhash Agarwal (RTI activist), Shri Babulal Marandi (JVM-P), Shri Bhavan Singh (CPM), Prof. Manoj Kumar (RJD), Dr. Ravinder Kumar Rai (BJP), Shri Dev Charan Bhagat, (AJSU), Shri Supriyo Bhattacharya (JMM), Shri Vijay Chaurasia (AAP), Shri Keshav M. Kamlesh, (INC), Shri Rajendra Kant Mahto (Jharkhand Dishom Party)

Prof. Chhokar expressed his thanks to representatives of all political parties for their participation in the National Conference. He said that the main objective of this session was to obtain the views of political parties on the following 3 aspects:

- 1. Transparency and accountability towards public.
- 2. Internal Democracy in political parties.
- 3. Financial transparency.

A brief summary of the issues discussed by the speakers is given below.

Shri Supriyo Bhattacharya, JMM

Mr. Bhattacharya said that JMM has fought a long battle for the statehood of Jharkhand. That revolution, he said, has now taken the shape of a party that is the JMM.

He said that the smallest unit of the internal structure of the organization is the village or Panchayat. The Village Committee selects that Panchayat Committee. From the point of view of elections, there is a Booth level Committee in every booth. Panchayat representatives together form the Prakhand Committee which in turn helps the formation of the Zilla Committees. Zilla Committees then form the Central (Kendriya) Committee. The Central Committee selects executive body members who then select/elect the President. He emphasized that the President, Secretary and Treasurer are chosen through consensus. If there are more than one contenders for a position, then a ballot vote is used, he said. A similar process is followed even when members of the Central Committee are chosen from the Zilla Committees. This, he said, exemplifies JMM's inner party democracy.

JMM is a party that is fighting against the corporate sector and the funding is limited and this is also reflected in reports of ADR, he said. The party mainly depends on mandatory donations. Every MP/MLA of the party donate Rs 5000 per month, executive members donate Rs 2000 per month and members of Kendriya Committee donate Rs 500 per month. Party also organises fund raising events on special occasions from time to time.

In the end, he urged ADR to request the Election Commission to **take cognizance of the money that has been spent in media campaigns in the last six months and add the same to the election expenses of the concerned political party.** It is difficult for regional parties like JMM to sustain in this scenario he said. He said that corporate houses have established companies and started a new channel in the national network. It is your duty and responsibility to take this up, he added. He said that regional parties have strengthened their position to the extent that national parties are losing relevance. But they are being suppressed by the industrial sector and more frankly, the intelligentsia, Mr. Bhattacharya stressed. This, he said, is a threat to our democratic structure.

Shri Devcharan Bhagat, AJSU

Mr. Bhagat said that in today's context, media has a big role to play. The public makes an opinion based on what is discussed or played out in media. He said that reporters are asked by media houses to look for advertisements before filing any reports. They in turn ask the political party representatives to publish advertisements before any report can be published on them. **Reports are published for only those who are able to pay irrespective of whether they are true or false,** Mr. Bhagat added. Reports, irrespective of how true or false they are, are made only on those who are able to pay.

He expressed his concern about how ECI can control the menace of paid media. This, he emphasized, is the source of all corruption.

Political parties are being controlled by the corporate world, he said. **Corporate powers manipulate the electoral process in order to ensure returns later.** Railway tracks in Jharkhand, for instance, are laid along iron ore and coal mines and not where there is actual need for the public. Corporate families control political parties and in turn Governments so that they can decide where factories can be built, from where people need to be displaced, where roads are to be built etc.

It is very difficult for an honest candidate to win an election, Mr. Bhagat said, since he does not have the financial resources. On the other hand, candidates who are backed by money usually win, in spite of a criminal background. Caste, religion, tribal origins are major factors in the current scenario and major political parties have vote banks, not based on work but on caste and religion. These are important issues, he said, that need to be addressed if we want to establish purity in the political process.

Shri Vijay Chaurasia, AAP

Mr. Chaurasia said that the foundation for change that is appearing in Indian democracy in the last few months was laid by AAP. AAP is the only party that discloses details of donations of even Re 1/-. If other political parties follow the same principle, then we can see great change in Indian politics.

Mr. Chaurasia said that where accountability is concerned, AAP has acted in accordance with the expectations of the citizens and in accordance with the Indian democracy. This was exemplified for the first time in Indian history, he said, when the Chief Minister resigned on the face of non-cooperation on a Bill from the two major parties of the country. It is also for the first time that an "Agency" of the State has filed a case against a Union Minister, he said. He admitted that the party has just been initiated in Jharkhand and organizationally, it is not very strong. But he stressed that the intention of the party is to improve the political scenario.

Mr. Chaurasia said that the bigger political parties have not displayed accountability. Their workers, he said, have been known to take donations from the BDOs and CEOs for rallies and then sit in *dharnas* in protest against the same officials. He said that political parties have recently held massive rallies in Jharkhand where collections were undertaken. He appealed to political parties saying that rallies etc. should be held taking into account the financial limitation of the party.

He said that AAP believes in complete transparency. No political party in Jharkhand except for AAP, he emphasized, can claim that it is not involved in caste based politics.

AAP has already started the process of e-filing of nominations of candidates, the list can be viewed on the website, he said. Other information including their involvement in movements, organizations etc., their capacity, their caste background, and if they have any pending criminal or other cases can be viewed on the website, Mr. Churasia added. These forms are then scrutinized and public opinion is taken into regard for all prospective candidates, he said. He said that during the Delhi elections, a candidate was withdrawn two days before nomination when a complaint was made against him.

Mr. Chaurasia ended by saying that if all parties disclose details like funding, candidates' background, selection procedure etc. in their respective websites, then the objectives with which this workshop has been undertaken will be fulfilled.

Shri Keshav M. Kamlesh, INC

Mr. Kamlesh said that the two day Conference was highly relevant to the present scenario. He said that people who do not belong to Jharkhand are being nominated for Rajya Sabha. Money, he stressed, is dominating the political scenario. Political party leaders send party workers to the hills and jungles of Jharkhand and entice them with freebies (alcohol and cash). People in the urban areas rarely go to vote, he lamented.

He said that it is important for the electorate to be more aware and educated. Persons who are dedicated to the development of the region deserve to be voted as the peoples' representative, he affirmed. Voters' education is the only way to combat money and muscle power in elections, Mr. Kamlesh said. That is the reason, he said, that education is a dire need in Jharkhand. He emphasized that MPs and MLAs should be trained for a week on the functioning, processes and rules of the Lok Sabha or Vidhan Sabha.

He added that ADR has analyzed the sources of donations to the party and about how funds are collected through membership campaigns. He also said that elections of office bearers within the party are held from the Prakhand to the Zilla to the State and finally to the AICC.

Shri Bhavan Singh, CPM

Mr. Singh said that the Indian Democracy is in danger because most of the workers of Public Sector Undertakings (who consist most of the intelligentsia) are involved in the election process. They are not involved in voting. The citizens in rural areas, on the other hand, are bought over by political parties.

He affirmed that the Communist parties are cadre based and although they are no longer governing states like West Bengal, the support base has not changed. He said that the party is run by the voluntary donations of retired people like himself who contribute a portion of income to the party.

There have been no cases of corruption against CPM MLAs in all these years, he emphasized. He said that the CPM workers or leaders do not change even after winning and lead simple lives. Till today, he said that CPM leaders have worked for the rights of daily wage workers and ensured that they get higher wages. The party, he said, is run on the principle of comradeship, with no hierarchy. He gave the example of Shri Jyoti Basu who did not agree to take heavy security wherever he went and also ate in the homes of other party workers.

Mr. Singh stressed that the party exhibits inner party democracy as elections are held from the lowest levels in the party to the Central Committee which selects and oversees the functioning of the Politburo. Decisions taken within the party, are binding to all, he added, whether individual members agree or not. This process, he affirmed is **unlike other parties where members retract their positions according to convenience**.

This is a pattern that needs to be implemented for reforms to be effective he said, and for democracy to actualize, he said.

Shri Rajendra Kant Mahto (Jharkhand Dishom Party)

Mr. Mahto said that the Dishom Party was new (present in Jharkhand, West Bengal and Assam) but fully transparent in its functioning. Mr. Mahto talked about his journey from BJP to the Jharkhand Dishom Party. He said that he has been involved in the peoples' struggle for *Jal*, *Janqal and Zameen*.

He said that candidates who are educated do not get enough votes.

Shri Ravinder Rai, BJP

Mr. Rai stressed that there is a **great need to speed up the process of bringing in political and electoral reforms in the country**. There is no alternative to democracy and all changes have to come through democracy itself, he said.

On the issue of political parties coming under the ambit of the RTI Act, he said that the RTI Act's ambit is decided by the Executive, the Judiciary or by the Legislature. It has not been decided as yet, he added, whether political parties will be working under the Executive, the Judiciary or the Legislature. Till this decision is taken, the RTI Act cannot be enforced he said. The reason, he elaborated is because while the Executive works under the Government, the Legislature is another facet of the political establishment. (He said he cannot make any objections on the Judiciary). In this scenario, the only force guiding political parties in the right track is reason and the obligation/responsibility to present a clean political image to the citizens in the process of achieving justice and fulfilling its goals.

In all the years after independence, he said there has been no effort to empower the voter and ensure that the voter does not come under the influence of liquor, money etc. More focus has been on the review of political parties and candidates rather than voter, he said. He said that most likely, the basis and process of our analysis of the situation is wrong/wayward.

Regarding inner party democracy, he said that **many parties have permanent leaders and such parties cannot establish internal democracy in their parties**. Such parties have received recognition as regional as well as national parties, he said. The Election Commission has to consider how to restrain such systems, he emphasized.

He emphasized that there is constant talk of increasing the expenditure limits of candidates, but in a democracy all citizens have the right to contest the elections. Funding of election expenditure must be through the Government so candidates do not feel the need to indulge in corrupt practices, he said. He added that candidature should be based on certain conditions. Some people have contested 80 elections, he said, in a country which is only about 60 years old. This has become a joke and needs to be thought about.

He said that the Election Commission should empower itself towards electoral reforms and arrangements should be made so that it is not restrained by political parties.

Shri Subhash Chandra Agarwal, RTI Activist

Mr. Agarwal said that had poll reforms been implemented, he would not have thought of bringing political parties under RTI. "I do not see internal democracy in any party and most of decisions are taken by few individuals". Consensus, he elaborated is rarely real. Chief Ministers for instance are chosen by the party high command and MLAs agree to the decision already made. This is the so called "consensus" in parties these days, Mr. Agarwal said. Is this internal democracy, he questioned.

Reaffirming the need for basic electoral reforms, he said that the 13 day NDA rule in 1999 came to an end because of one controversial vote of Mr. Giridhar Gamang (Chief Minister of Odisha) who had still not vacated his seat as an MP. He said that in spite of this experience, BJP has not done much for electoral reforms. He questioned as to why a rule was not made ending an MP's membership to the Parliament as soon as he/she is elected to the Assembly.

Mr. Agarwal said that some politicians perceive politics as a gamble. They contest elections for Vidhan Sabha as well as for Lok Sabha, with the hope that if his/her party wins a majority in the state, he/she will become the CM or else will get elected as an MP. Some, he added, contest 2 – 4 seats for Lok Sabha and when all seats have been won, bye-elections need to be conducted at the expense of the public.

Mr. Agarwal said that most people question as to what kind of questions he will ask of the political parties now that they are under the RTI Act. He explained through two examples. In April, he said, he had sent a list of suggestions for democratic reforms to political parties (national as well as regional) and also to important people like former Chief Information Commissioner, Shri Wajahat Habibullah. Mr. Habibullah in turn forwarded the suggestions to the political parties. When Mr. Agarwal questioned as to what happened to the suggestions forwarded, some political parties ridiculed him. He gave another instance where a representative of a political party constructed a building in land allotted to his respective political party at subsidized rates in Delhi. He named the building after his own wife. An MLC from the same party who questioned why the building was named after his wife got a show cause notice. Mr. Agarwal stated that he will ask for information regarding these kinds of issues.

Mr. Agarwal also touched upon the concern cited by most national and regional parties that once they come under the RTI Act, they will have to be answerable to the Election Commission as well as the Central Information Commission. He clarified that the RTI Act does not make the political parties answerable to the Central Information Commission but rather to the public. He further stated that when he requested the Election Commission and the Ministry of Urban development for the same information, both were unable to provide the same. In such circumstances, where will the public look for answers Mr. Agarwal questioned. That is why, he stated, the need to bring political parties under the RTI Act arose.

Regarding donations, Mr. Agarwal said that only 20% of funding of political parties is from known sources. Since it is mandatory to disclose the source of donations only above a sum of Rs. 20,000, all cheques/cash can conveniently be just a rupee below the amount. This is one important reason for bringing political parties under the RTI Act. He affirmed that the decision to bring political parties under the RTI Act was very well thought over. The fifty four page order of the Central Information Commission has therefore not been challenged in any court by the political parties, He added that even the Attorney General was against the idea of amending the RTI Act to keep the political parties outside its ambit.

Data shows that 60% of RTI applications are filed by Government employees. Similarly, **if political parties become answerable under the RTI Act, questions will be asked by grass-root party workers or by rival party leaders** (through supporters). This in turn will bring internal democracy in parties, Mr. Agarwal stressed.

Some parties, he said, fear that questions regarding criteria for choosing candidates etc. will be asked. He clarified that **under the RTI Act, only information that is recorded/documented is required to be provided.** Most deliberations are not even recorded, therefore it is not necessary for the parties to provide such details, he added. He also said that under the Act, questions which begin with 'Why' (that involve reasoning) is not allowed at all.

Shri Babulal Marandi, JVM(P)

Mr. Marandi said that **internal democracy in political parties could be ensured** if we started thinking holistically on electoral reforms. Political parties chose candidates depending on type of candidate put up by opposition camps, he said. **Winnability becomes the criteria for selecting a candidate**. He elaborated saying that at the start of election season, parties take a stand that party workers will choose the candidates, but seeing the opposing candidates, parties feel that the selected candidate does not stand a chance. This then leads to the end of internal democracy in the party, he said.

Mr. Marandi said that there is an election expenditure ceiling of Rs. 40 lakhs per constituency in Jharkhand and parties look for investors, rich candidates who can fund or support the campaign. Political parties are responsible for the current situation in Indian democracy he said, and **any change in the system should come from political parties** themselves. Reality is that political parties are not in favour of bringing in reforms, he emphasized.

One option to overcome the situation, he said might be of political parties fighting elections rather than individuals. In addition, he said that the government must fund the political party.

Mr. Marandi said that he is not in favour of making donations in the form of cheque, because this will not ensure that donors do not take undue advantage or favours.

Prof. Jagdeep Chhokar (ADR/NEW)

In his summing up, referring to the issues raised by Mr. Babulal Marandi, Prof. Chhokar affirmed that the solution lies with the political parties.

Although we are all trying to address the issues and looking for solutions, including proportional representation,

it is difficult for political parties to come to a joint decision on it, he said. Some parties who have fewer seats support it while the ones who have larger number of seats are against the idea, he added. He questioned what would happen to the country if political parties continue to find it difficult to reach a consensus on solutions.

Prof. Chhokar clarified that we do not have any enmity with political parties. When the Central Information Commission passed an order bringing the national political parties under the RTI's domain, he said that we were told that some parties thought of it is a ploy to destroy the political party system. He said that ADR had clearly stated at that time that **more transparency will only empower**, **not destroy**, **the political parties**. Prof. Chhokar said that **there are people within the political parties who want transparency, democracy within parties**. But since most leaders are against it because of vested interest, the move towards reform in political parties is unable to take off. Therefore one can only hope, he said, that politicians like Mr. Babulal Marandi, who have understood the system, educate other fellow politicians. He said that political parties view our suggestions with suspicion but they may be more open to suggestions from another politician.

He also stressed that it is deplorable that **money from the corporates is flowing into the electoral/ political system**. He said, **that media exploits political parties and elections**. But he wondered where the process of manipulation originated from. He ended by saying that the session has been very educative and that if such discussions continue among people, civil society and political parties, there is hope for reform.

DAY 2

Session 1

Role of Media in Elections

Chairperson – Dr. Ajit Ranade

Panelists: Mr. Ramanjeet & Mr. Prashant Arya (Google), Ms. Tanaya Singh (Youth ki Awaaz), Mr. Vipul Mudgal (Center for the Study of Developing Societies), Mr. Baijnath Mishr (Sanmarg), Mr. Anuj Sinha (Prabhat Khabar)

Dr. Ajit Ranade chaired the panel discussion. He initiated the discussions by enlisting the following issues to be covered in the panel discussion:

- 1. Voter awareness, registration, voter turnout.
- 2. Campaigning: Role of media in 'Mera Vote Mera Desh.'
- 3. Use and role of media in electoral and political reforms.

Dr. Ranade added that media has played an important role in furthering our outreach on the issue of electoral and political reforms. Among other issues, he said that of primary importance was that of a free and independent media, which he emphasized is the defining feature of a robust and vibrant democracy. He requested the panelists to air their views on where we, as a country, have reached on the journey towards ensuring freedom for the media.

A brief summary of the issues discussed by the Speakers is given below:

Ms. Tanaya Singh (Youth ki Awaaz)

She urged people not to vote on what is being communicated by media but first inquire about the candidates, judge them and then vote. She said that working with Youth ki Awaaz, which is the largest online platform for youth to express their opinions, they have realized that what is needed is increased citizen participation. When people talk among themselves, it makes them easier to decide as to who they should vote for, she said. It allows them to understand what others think and why is it that they think that way. This in turn helps them in decision making, which is devoid of media influence. This, she said, is the objective Youth Ki Awaaz is trying to achieve.

She believed that social media is also a hidden force behind the increasing voter turnout, especially youth, most of them vote just to display their inked finger on Facebook or other social media platform. These photos, blogs, status updates, tweets, articles and comments help voters understand issues from individuals who are probably of their own age or even more experienced people.

Advertisement on TV also helps in increasing voter awareness. She emphasized that **political parties**

should change their norm of making manifestoes behind the close doors. It should be the right of the people to suggest what they want from their political parties.

She said there is **no transparency in media organizations**. As media creates opinion, media should be honest, truthful and free, she emphasized.

Mr. Vipul Mudgal (CSDS)

Mr. Vipul Mudgal started by strongly objecting to the notion that media is the fourth estate of Democracy. Unlike the Legislature, Executive and Judiciary, the **Media has no statutory powers** Mr. Mudgal emphasized. It cannot, for instance, he said, investigate any issue. If any representative of the Judiciary, the Legislature or the Executive requires any information or file on gas pricing for instance, it is made available to it with relative ease, he said. If the same information is required by the media, information is difficult to get because of the high stakes involved, he explained.

For any information, Mr. Mudgal said that media has only the power of filing an RTI application. So in actuality, the "fourth pillar" is an ornamental body without any power, it is hollow, he said.

The next issue that Mr. Mudgal talked about was of the ownership of the media houses. He elaborated **that few big organizations own major part of the media and "big money" is involved** in it. Details of the public companies who have floated their IPOs can be found with the Securities and Exchange Board of India (SEBI), but information regarding privately owned enterprises like the Times of India, for instance, is difficult to get, he said.

Mr. Mudgal stressed on the fact that media houses, who give information about what is occurring in the world, have no information about themselves in the public domain. He said it is very difficult to ascertain information about the media organization's ownership, income, share, equity etc. On paper, some of them are owned by "suitcase companies". **There is no information on whose money is financing news**: whether it is that of companies manufacturing defense equipment or oil companies, no one knows, he said.

He reiterated that information is available for listed companies. Some information can also be obtained from the Income Tax returns. He gave the example of Living Media, 26% of whose equity belongs to the Aditya Birla Group. The NDTV group, he said, is also financed by the Oswal Group, owned by Mr. Naveen Jindal's father in law. Mr. Mukesh Ambani, on the other hand, has financed almost every media house, Mr. Mudgal said. This is a growing trend in media, he said, where the **ownership of media houses rests in a few hands**. There may come a time, he said, when all media houses within the country can fit in one drawing room and decide which direction the public opinion needs to be steered towards.

Mr. Mudgal then elaborated on the trend of **paid news, which, he said is spreading like a big virus**. This, he said, has also been acknowledged by the Press Council of India (mentioned in their subcommittee report). He said that based on the content analysis/deconstruction done by his team, they found that the situation has worsened so much that with money, anyone can get any kind of information about anyone.

The other issues, Mr. Mudgal said, is that of **private treaties**. Media organizations collaborate with companies which are venturing into stock market to "suck" all the bad news about them and create a favourable market for them keeping people unaware of the real background of the company. In the same way, Mr. Mudgal questioned that if during elections, the media is being paid by one candidate to remove all negative publicity

about himself/herself and is paying more to print negative news about the opponent, what remains of democracy?

Mr. Mudgal said that **ours is a "mediated society"** which means that our relationship with the truth is through a medium. We only see the truth that the mediums show us. This can be digitally distorted or enhanced, he said. Through private treaties, the media may not publish crucial information about companies for instance: the disputes the company is involved in, the legal cases that have been registered against it or that the company has siphoned off money from people and is now registered under a different name etc. But information that induces people to invest their hard earned money in the company is publicized. It is interesting to note, he said, that this practice is not prevalent in other liberalized economies.

The last issue that Mr. Mudgal talked about was of **regulation**. He said that self-regulation is not enough and that there should be strict norms to regulate media. He said that there is a **need for hard penalty towards practices of paid news and private treaties**. He emphasized that the civil society and **citizens at large should be vigilant of the media**, **that citizens should question reports published and even publicly denounce news that is false**.

Mr. Mudgal as a last note spoke of the social media. He was critical of organizations like Google and Yahoo who did not rally for the protection of rights (of privacy) of common citizens in a scenario where most western countries are involved in wide spread "snooping" of crucial information about developing nations. He said that the **ownership of the Internet should be democratized**, like any other natural resource such as radio frequencies or oil.

Mr. Raman Jit Singh Chima (Google)

Mr. Chima stressed upon the factors of inclusiveness and transparency in the internet platforms: the Internet makes everyone a publisher, he said. He added that it also gives the power of oversight or vigilance to everyone.

He gave the example of the National Conference itself where through tweets, real-time information about the event can be published. The internet, he says, can also be used as a documentation tool where videos, documents etc. are stored and shared online.

Mr. Chima then elaborated on how internet is aiding transparency. It gave the example of ADR's Election Watch app. A number of other people, he said, are using the internet to watch, record, share, report and have a conversation on various things.

He specified that the internet is not an "elite" tool. He said that in India, more than 20 crore people use the internet. For any one person with access to the internet, he/she will have a circle of people (including friends and colleagues) who the information will be shared with.

Mr. Chima stressed that internet is not being accessed only in big cities. In the last General Elections, there were citizens from smaller towns and cities who were also accessing information about candidates etc. he said.

Mr. Chima said that 67% of the urban electorate has access to Internet consisting of people who use social media, read the news etc.

Political leaders, he said, are also using the internet to upload their speeches, videos on websites. The speeches and interviews of politicians are also uploaded and stored by news channels on their websites. These act as a permanent archive for the material. **Citizens can therefore monitor the politicians using the internet** and see if what a politician says in one particular location is the same as what he/she is saying in a different location.

Internet is being used as a direct means of communication through video conferencing, using Google Hangout, Facebook or other means. Politicians use these tools to answer peoples' queries.

The most important effect of the internet, he said, is still the enhancement of transparency: people are developing applications, checking how elections are being conducted, reporting incidents etc. This in itself is a revolution, Mr. Chima said. The use of the internet, he said, is not just academic. Institutions like the Election Commission can use tools like the Election Watch Reporter to see what is happening where. Ultimately, some action has to be taken on the ground but internet is a **powerful tool to provide information and also to apply pressure**. He gave the example of the last elections in Kenya where mobile applications were developed to report incidents on the ground.

Google will also help spread information on the upcoming Lok Sabha elections through its Elections page (http://www.google.co.in/elections/ed/in)

Regarding the issue of privacy, he said that it was a concern which is being widely discussed. Google, he said, has sued the Federal Government in the United States over the surveillance issue. They have also pushed the US Congress to change their existing laws on surveillance. He said that sometimes we tend to focus so much on the possible misuse of the internet that we overlook its importance in ensuring free and fair elections. Finally it is about how we try to make positive use of it and for the policy people and lawyers like himself to fight back the misuse and prevent it from taking over the media.

Mr. Anuj Sinha (Prabhat Khabar)

Mr. Sinha shared his experience from 1998 elections in Jamshedpur, where one powerful candidate facing many criminal cases got defeated because of the voter awareness efforts of the local media.

He said print and electronic media play a very big role in creating voter awareness and social media has still to go a long way. Thus print and electronic media also have a major responsibility on their shoulders and they should not fall prey to any powerful party for monetary advantage. Before every election they should make their stand clear and also decide on the kind of advertisements they will publish or telecast.

He also urged for more **proactive readers who can play the role of auditors** for these mediums and ask questions from the editors if they are being biased to a particular party or trying to misguide or confuse the readers/viewers or indulging in the practice of paid journalism.

He stressed that readers should also be cautious and vote for right candidates irrespective of what media reports.

Mr. Baijnath Mishra (Sanmarg)

Mr Mishra said the Three Pillars of the Indian Democracy are in a very bad state and the Fourth Pillar, media, is also getting affected by corrupt practices. Reporters are being given targets by their editors to bring revenue through advertisements. This has made **media vulnerable to political influence.**

He said that though editors have prior knowledge of booth management, selling of votes and other malpractices, they do not report it. The reason for this lies in the fact that the financial condition of regional media houses is bad and they are dependent on corporates and also political parties for finances.

He said that credibility of a newspaper and a news channel is very important for its existence and they cannot afford to lose the same. He emphasized that professional ethics is needed more than journalistic ethics. **There is a greater need of a revolution against 'Paid News'**, he mentioned.

He stressed that citizens are equally responsible for promoting caste and communal politics and selling of votes. Public should segregate and decide which is "Free media" and which is "Biased Media". They should also create 'Pathak Sangh' (Readers Association) and 'Darshak Sangh' (Viewers Association) for monitoring of news, he advised.

Session 2

Pending Reforms with the Law Commission-Way Forward

Chairperson: Prof Jagdeep Chhokar

Panelists: Shri M.L. Sharma (former Information Commissioner), Ms. Kamini Jaiswal (Supreme Court lawyer), Shri R. Venkataramani (Member, Law Commission), Shri Vikramaditya Prasad (Retd. Justice, Jharkhand High Court)

The session was chaired by Prof. Chhokar, who in his opening remarks, stressed on the importance of the session in relation to the work done by ADR, which had originally started within the legal arena in 1999, with the filing of the PIL by Ms Kamini Jaiswal. The matter on pending reforms with the Law Commission becomes even more significant with the Supreme Court having asked the Law Commission to examine whether lawmakers can be disqualified either upon framing of charges by a court in heinous crimes or with the filing of charge sheet and also evolve a mechanism for verifying veracity of affidavits.

Shri. R Venkataramani (Senior Advocate and Member of Law Commission)

Mr Venkataramani emphasized the fact that suggestions made by the Law Commission in the country are not given the importance they deserve. This, he said, is indicative of the lack of seriousness that the Government and political parties give to the issue of electoral and political reforms.

The concept of disqualification (of elected representatives) has to be seen in positive light, moving away from its negative connotation, he said. Thus, instead of focusing on who must be disqualified from contesting elections, the **focus should instead be on the suitability of candidates to contest elections**.

He suggested the setting up of an 'National Election Fitness Tribunal", which will decide on certain criteria using which individuals will be screened to judge suitability for contesting elections. He said that the Tribunal can receive applications from citizens on the suitability of candidates contesting for elections. On the basis of such feedback, a list of corrupt people who are unsuitable for contesting elections should therefore be made 6 months before elections, he said.

He emphasized that political parties should be subject to State regulation, with higher levels of accountability so as to prevent abuse of power by them.

Mr. Venkataramani said that Middle East countries such as Tunisia take law reforms more serious than we do. Suggestions by the Law Commission are publicly disclosed and peoples' reactions are invited. He cited the example of Canada which has recently brought about stricter laws to eradicate the distribution of freebies like cash and alcohol in elections. This is still pending in our country, he said.

Mr. Venkataramani said that a number of countries (like South Africa for instance) have **laws on funding** and regulation of political parties. In contrast, no such law exists in India. Political parties, he said, should be declared as Constitutional bodies and the same accountability and transparency that is demanded of other Constitutional bodies, should be asked of political parties also.

Justice Vikramaditya Prasad (Retd. Judge, Jharkhand High Court)

Justice Prasad said that recently a seminar on 'Legal Reforms and Political Representation' was held where most political parties were not represented. From Jharkhand, there was only one representative from AJSU, he said. This he said poses a question on whether political parties are at all serious about legal reforms.

He spoke of the recent Supreme Court judgment on barring politicians from holding office once convicted by a court of law (Ref. Lily Thomas vs Union of India, 10th July 2013). He said that there was a move to overturn this ruling by way of an ordinance, which in the last moment was withdrawn otherwise we would have to see the same tainted faces in Parliament who have been convicted.

On the reaction from almost all political parties to the disclosure of criminal details saying that most of the cases are politically motivated, he said that **amendments need to be made to the Representation of Peoples' Act and the provisions of the CrPC and the IPC should be reviewed**. He said that Section 171 of the IPC which deals with electoral offences can be used for various issues ranging from false affidavits to personation.

He stressed on the need for a **special bench to fast track political cases** as well as a need for state funding of elections, including funding of Independent candidates.

Justice Prasad said that **laws regarding disqualification also need to be revised**, especially considering that in the past wherever it has been left to the discretion of the Speaker, the decision has mostly been controversial. This, he said, calls for the need of an independent bench to decide such cases.

He also touched upon the need to ensure neutrality of Presiding Officers during elections so that reports on elections are un-biased, fair and fearless.

Shri. M. L Sharma (Former Information Commissioner)

Mr Sharma spoke about how good governance is impossible until we showcase zero tolerance towards corruption. He mentioned three types of corruption: political, bureaucratic and a third type which is a mix of the first two and how bureaucratic corruption is a result of political corruption and how these two lead to corruption in the corporate arena. Hence there is a fundamental need to curb corruption in the political arena, since it percolates into all other spheres.

According to him the following points should be considered and implemented to bring about electoral reforms and improve the political scenario:

- Implementation of the Central Information Commission' order that brought the 6 National Parties under the ambit of the RTI Act
- The contributions received by political parties must be in the public domain, as must be the

statements of expenditure made by them. This will expose the activities of political parties and will create a certain amount of moral pressure on them.

- The income that is generated from contributions received by political parties must be taxable
- The State funding of elections should be allowed, especially for the sake of greater transparency.
- Candidates who have declared grave criminal offences must be disqualified from contesting elections. The law that debars only the convicted from contesting elections stands redundant since it takes a lot of time for cases to be decided upon and judgments to be pronounced in our country.
- The provision of disqualifying candidates who have filed affidavits with incorrect information
 must also be included in the Representation of the People Act.
- It is also important that the Prime Minister/Chief Minister be elected by the people. Such a provision should be put in place in the Representation of the People Act

Ms. Kamini Jaiswal (Senior Counsel, Supreme Court)

The process of filing affidavits along with nomination papers is losing its primary purpose, which was to educate people on the background details of candidates, since affidavits filed today are often incomplete and with incorrect details. However, the Election Commission of India has **no power to disqualify people who file incomplete and incorrect affidavits**. As such, we need a provision that empowers the Returning Officer and the ECI to reject the nomination of a person for filing incorrect and incomplete affidavits.

Online submission of nomination papers must start from the Lok Sabha 2014 Elections.

She emphasized that **if NOTA votes were more than the votes polled by the winning candidate then the election of the winner should be declared invalid**. This would act as a deterrent for parties from fielding corrupt candidates.

Contesting candidates must be allowed to contest only from a constituency which is their domicile.

She also stressed on the **need to de register parties if they did not contest elections**. Moreover, **registration and recognition of parties must be based on the condition that they agree to come under the RTI Act**, put their information in the public domain and function in a transparent manner.

Session 3

Resolution and Next Steps for NEW

Prof. Trilochan Sastry, Founder member and Trustee, Association for Democratic Reforms and National Election Watch stressed on the following action points:

- 1. Need to understand Political Process as it affects our life in the long run.
- 2. Recognize that if we all are ready then change will come.
- 3. Individually we can make changes by not selling our vote, and by voting for the right candidates.
- 4. Everyone should go back and tell at least 10 people to vote for the right candidate. This way each individual can become "Abhiyaan Ka Doot".
- 5. State Coordinators and Partners must write letters to the Political Parties to make sure they do not give tickets to tainted candidates. Let them also know about our campaign.
- 6. Since almost everyone owns a mobile, we can share information with help of SMS and other applications.
- 7. State Partners should make an effort to connect with regional celebrities for the Lok Sabha campaign.
- 8. Nukkad Natak (Stree play) campaign can be another good way to reach out to more and more people at the grass root level.
- ADR's upcoming all India survey on voters' perceptions regarding issues and performance of MPs will be the "Janta Ki Awaaz", reflecting what the people of the country actually want from their leaders.
- 10. We have to ask for our own rights. If only we are aware of them then we can ask for them. Let us all make ourselves more aware.

The following pledge was taken by all present in the 10th Annual National Conference on Electoral and Political Reform with respect to the upcoming Lok Sabha elections:

PLEDGE

- We will vote for good and honest candidates.
- We will not sell our votes for cash, alcohol or any other such inducements.
- We will not vote for candidates who have serious criminal cases pending against themselves.

We pledge that we are not for sale, our vote is not for sale!

Press Coverage

Select Press Highlights

Below please find select media coverage highlights through February 14th-16th:

Ranchi to host meeting of election watchdogs today: http://timesofindia.indiatimes.com/city/ranchi/ranchi-to-host-meeting-of-election-watchdogs-today/articleshow/30424747.cms

Ahead of the coming general elections, the annual conference of Association for Democratic Reforms (ADR) and National Election Watch (NEW), being convened in Ranchi from Saturday, assumes greater significance.

Candidates Can E-file Nominations in Lok Sabha Polls: http://www.newindianexpress.com/nation/Candidates-Can-E-file-Nominations-in-Lok-Sabha-Polls/2014/02/15/article2058775.ece#.UxBdF_mSxdc

Candidates for the Lok Sabha elections would be able to e-file their nominations and affidavits, in a move aimed to bring about faster dissemination of information about the candidates, Election Commissioner H.S. Brahma said Saturday.

EC for making e-filing of nomination mandatory: http://www.thehindu.com/news/national/other-states/ec-for-making-efiling-of-nomination-mandatory/article5696893.ece

The Election Commission of India will allow candidates contesting Lok Sabha elections to electronically file their nominations as well as affidavits containing financial, educational, and legal information on their backgrounds and will consider making e-filing mandatory for wide dissemination of all information related to candidates, said Election Commissioner H.S. Brahma.

Poll panel terms for freebies: http://timesofindia.indiatimes.com/city/ranchi/Poll-panel-terms-for-freebies/articleshow/30510095.cms?referral=PM

The Election Commission of India will soon make it mandatory for contestants to reveal sources of finance for offering freebies to voters. Called accountability clause, it aims to rein in political parties, who go on a distribution spree to woo voters ahead of polls.

State Election Commission to train poll officers: http://timesofindia.indiatimes.com/city/ranchi/State-Election-Commission-to-train-poll-officers/articleshow/29873644.cms?referral=PM

The State Election Commission (SEC) has decided to train electoral officers in Jharkhand, which has the history of candidates using money and muscle power to win elections, before the Lok Sabha polls.

Candidates will soon be able to e-file nominations in Lok Sabha polls: http://www.ndtv.com/article/election-2014/candidates-will-soon-be-able-to-e-file-nominations-in-lok-sabha-polls-483979

Candidates for the upcoming Lok Sabha election would be able to e-file their nominations and affidavits, in a move aimed to bring about faster dissemination of information about the candidates, Election Commissioner HS Brahma said on Saturday.

Candidates can file nominations online in Lok Sabha 2014: http://www.firstpost.com/politics/candidates-can-file-nominations-online-in-lok-sabha-2014-1392631.html

The e-filing, a web-based form, would be in addition to filing the nomination in paper form. The Election Commission will soon ask the government to modify the current rules to make e-filing mandatory.

Candidates can e-file nominations in Lok Sabha polls: http://zeenews.india.com/news/nation/candidates-can-e-file-nominations-in-lok-sabha-polls 911800.html

"This move of the ECI holds the potential to accelerate the process of dissemination of information regarding the criminal, financial, educational and other background details of candidates contesting elections," said a press release of the 10th Annual Conference on Electoral and Political Reforms.

Candidates can e-file nominations in Lok Sabha polls: http://www.dnaindia.com/india/report-candidates-can-e-file-nominations-in-lok-sabha-polls-1962524

The election commissioner also launched a citizen reporting tool - Election Watch Reporter, an android based application developed by the National Election Watch (http://goo.gl/ZcZCph).

Give more power to EC: http://www.kashmirtimes.in/newsdet.aspx?q=29227

It refers to Election Commissioner HS Brahma and eminent lawyer Kamini Jaiswal rightly raising issue of India having more than 1600 registered political parties with just less than 100, contesting elections. Surprisingly concerned ones in the system have failed to take note of such a nuisance when such large number of political parties are registered without any meaning. It is also a fraud on the exchequer because there is an Income Tax exemption on receipts including 'donations' received by registered political parties.

Photo Gallery

