

(FOR OFFICIAL USE ONLY)

HANDBOOK OF ELECTION SYMBOLS

STATE ELECTION COMMISSION, KERALA
2020

HANDBOOK OF ELECTION SYMBOLS

**STATE ELECTION COMMISSION, KERALA
2020**

HANDBOOK OF ELECTION SYMBOLS

Published by :

STATE ELECTION COMMISSION, KERALA
'Janahitham', TC 27/6(2),
Vikas Bhavan P.O.,
Thiruvananthapuram – 695 033.

2020

NOT FOR SALE

Copies : 10000

©
STATE ELECTION COMMISSION
KERALA, 2020.

PREFACE

Under Articles 243K and 243ZA of the Constitution of India, the superintendence, direction, control and conduct of all elections to Local Self Government Institutions in the State of Kerala are vested in the State Election Commission. As it is necessary and expedient to provide, in the interest of purity of elections to such institutions in the State of Kerala and in the interest of the conduct of such elections in a fair and efficient manner, for the reservation, allotment and assignment of symbols, in relation thereto and for matters connected therewith, the State Election Commission had issued an order, viz. 'Local Authorities Election Symbols (Reservation and Allotment) Order, 2017'.

The aforementioned order requires publication of the symbols reserved and allotted to the political parties and also the free symbols. This Handbook contains the list of National parties and the symbols reserved to them in Part I, list of State parties in Kerala and the symbols reserved to them in Part II, the list of parties coming under recognised State parties of other States or Union Territories and the registered unrecognised political parties having a member or members in the Kerala Legislative Assembly or having a member or members in any of the Local Self Government Institutions in the State of Kerala and the symbols respectively allotted to them in Part III and list of free symbols for the independent candidates which include the symbols allotted to registered unrecognised political parties having no member or members in the Kerala Legislative Assembly or in any of the Local Self Government Institutions in the State of Kerala in Part IV. In addition to the insignia of all symbols, descriptions of each symbol in English, Malayalam, Tamil and Kannada languages are also included for convenience.

Candidates of any political parties not figured in the Tables and independent candidates shall be allotted symbols from Part IV.

Thiruvananthapuram,
06.11.2020.

V. BHASKARAN,
State Election Commissioner.

PART I

SYMBOLS RESERVED FOR NATIONAL PARTIES

ദേശീയ രാഷ്ട്രീയ കക്ഷികൾക്കുള്ള ചിഹ്നങ്ങൾ

(Vide Notification No. 278/2020/SEC dated 06.11.2020 of State Election Commission, Kerala)

1. Bahujan Samaj Party ബഹുജൻ സമാജ് പാർട്ടി	Elephant ആന ഓൻ യാണെ	
2. Bharatiya Janata Party ഭാരതീയ ജനതാ പാർട്ടി	Lotus താമര താവർ താമരൈ	

1

3. Communist Party of India കമ്മ്യൂണിസ്റ്റ് പാർട്ടി ഓഫ് ഇന്ത്യ	Ears of Corn and Sickle ധാന്യക്കതിരും അരിവാളും ಧಾನ್ಯ ತೆನೆ ಮತ್ತು ಕತ್ತಿ കതിർ അരിവാൾ	
4. Communist Party of India (Marxist) കമ്മ്യൂണിസ്റ്റ് പാർട്ടി ഓഫ് ഇന്ത്യ (മാർക്സിസ്റ്റ്)	Hammer, Sickle and Star ചുറ്റികയും അരിവാളും നക്ഷത്രവും ಸುತ್ತಿಗೆ ಕತ್ತಿ ಮತ್ತು ನಕ್ಷತ್ರ അരിവാൾ കുത്തിയത് നട്ടുപുറം	
5. Indian National Congress ഇൻഡ്യൻ നാഷണൽ കോൺഗ്രസ്സ്	Hand കൈ ഹാൻഡ് കൈ	

2

6. Nationalist Congress Party നാഷണലിസ്റ്റ് കോൺഗ്രസ് പാർട്ടി	Clock നാഴികമണി ಗಡಿಯಾರ கடிகாரம்	
7. All India Trinamool Congress ആൾ ഇന്ത്യ തൃണമൂൽ കോൺഗ്രസ്	Flowers & Grass പുഷ്പങ്ങളും പുല്ലും ಹೂಗಳು ಮತ್ತು ಹುಲ್ಲು பூச்செடியும் புல்லும்	

3

PART II

SYMBOLS RESERVED FOR STATE PARTIES IN KERALA

കേരള സംസ്ഥാന രാഷ്ട്രീയ കക്ഷികൾക്കുള്ള ചിഹ്നങ്ങൾ

(Vide Notification No.278/2020/SEC dated 06.11.2020 of State Election Commission, Kerala)

1. Indian Union Muslim League ഇന്ത്യൻ യൂണിയൻ മുസ്ലീംലീഗ്	Ladder ഏണി ಏಣಿ ஏணி	
2. Janata Dal (Secular) ജനതാദൾ (സെക്കുലർ)	A Lady Farmer Carrying Paddy on her head തലയിൽ നെൽക്കതിരേന്തിയ കർഷക സ്ത്രീ ಭತದ ಕಟ್ಟನ್ನು ತಲೆಯ ಮೇಲೆ ಹೊತ್ತಿರುವ ಕೃಷಿಕ ಮಹಿಳೆ தலையில் நெல் கட்டு சுமக்கும் விவசாய பெண்	

4

3. Kerala Congress (M) കേരള കോൺഗ്രസ്സ് (എം)	Two Leaves രണ്ടില ಎರಡೆಲೆ இரட்டை இலை	
4. Revolutionary Socialist Party റവല്യൂഷനറി സോഷ്യലിസ്റ്റ് പാർട്ടി	Spade and Stoker മൺവെട്ടിയും മൺകോരിയും ಹಾರೆ ಮತ್ತು ಗುದ್ದಲಿ மண்வெட்டியும் மண்கோரியும்	

5

PART III

SYMBOLS ALLOTTED TO THE STATE PARTIES OF OTHER STATES AND UNION TERRITORIES AND REGISTERED UNRECOGNIZED POLITICAL PARTIES HAVING MEMBERS IN THE KERALA LEGISLATIVE ASSEMBLY OR LOCAL SELF GOVERNMENT INSTITUTIONS IN KERALA

(Vide Notification No. 278/2020/SEC dated 06.11.2020 of State Election Commission, Kerala)

1. Aam Aadmi Party (AAP) ആം ആദ്മി പാർട്ടി (എ.എ.പി.)	Broom ചൂല് ಪೊರಕೆ விளக்குமாறு	
2. All India Anna DMK (AIADMK) ആൾ ഇന്ത്യാ അണ്ണാ ഡി.എം.കെ.	Hat തൊപ്പി ಚೊಪ್ಪಿ தொப்பி	

6

<p>3. All India Forward Bloc ആൾ ഇന്ത്യ ഫോർവേഡ് ബ്ലോക്ക്</p>	<p>Lion സിംഹം പിങ്ക് കിങ്ക്</p>
<p>4. Communist Marxist Party (CMP) കമ്മ്യൂണിസ്റ്റ് മാർക്സിസ്റ്റ് പാർട്ടി (സി. എം. പി.)</p>	<p>Aeroplane* വിമാനം വിമാന ആകാശ വിമാനം</p>
<p>5. Congress (Secular) കോൺഗ്രസ്സ് (സെക്കുലർ)</p>	<p>Coconut tree bearing fruits കായ്ഫലമുള്ള തെങ്ങ് പ്ലഗലിരുവ തേംഗു കായുണ്ണ തേണ്ണ</p>

* Symbol frozen as per Order No. 480/2015/SEC, dtd. 10-8-2015 of the State Election Commission, Kerala.

7

<p>6. Indian National League (INL) ഇന്ത്യൻ നാഷണൽ ലീഗ് (ഐ. എൻ. എൽ.)</p>	<p>Scales ട്രോസ് ആസ് തരാഴ</p>
<p>7. Janadhipatya Samrakshana Samithi (JSS) ജനാധിപത്യ സംരക്ഷണ സമിതി (ജെ. എസ്. എസ്.)</p>	<p>Bus ബസ് ബസ് പേരൂർ</p>
<p>8. Janata Dal (United) ജനതാദൾ (യുണൈറ്റഡ്)</p>	<p>Arrow അമ്പ് ചാമ്പ അമ്പ്</p>

<p>9. Kerala Congress (B)</p> <p>കേരള കോൺഗ്രസ്സ് (ബി)</p>	<p>Rising Sun</p> <p>ഉദയ സൂര്യൻ</p> <p>ஸதയ சூರ್யன்</p> <p>உதயசூரியன்</p>	
<p>10. Kerala Congress (Jacob)</p> <p>കേരളാ കോൺഗ്രസ്സ് (ജേക്കബ്)</p>	<p>Battery Torch</p> <p>ബാറ്ററി ടോർച്ച്</p> <p>ಬಾಟರಿ ಟಾರ್ಚ്</p> <p>பாட்டரி விளக்கு</p>	
<p>11. Kerala Congress</p> <p>കേരളാ കോൺഗ്രസ്സ്</p>	<p>Chair</p> <p>കസേര</p> <p>ಕುರ್ಚಿ</p> <p>நாற்காலி</p>	

<p>12. Lok Janshakthi Party (LJP)</p> <p>ലോക ജനശക്തി പാർട്ടി</p> <p>(എൽ. ജെ. പി.)</p>	<p>Bungalow</p> <p>ബംഗ്ലാവ്</p> <p>ಬಂಗಲೆ</p> <p>பங்களா</p>	
<p>13. National Secular Conference</p> <p>നാഷണൽ സെക്കുലർ</p> <p>കോൺഫറൻസ്</p>	<p>Glass Tumbler</p> <p>ഗ്ലാസ് ടംബ്ളർ</p> <p>ಗ್ಲസ് ಟಂಬ್ಲರ್</p> <p>கண்ணாடி டம்ளர்</p>	
<p>14. Peoples Democratic Party (PDP)</p> <p>പീപ്പിൾസ് ഡെമോക്രാറ്റിക് പാർട്ടി</p> <p>(പി.ഡി.പി.)</p>	<p>Boat</p> <p>വഞ്ചി</p> <p>ದೋಣಿ</p> <p>படகு</p>	

15. Rashtriya Janata Dal രാഷ്ട്രീയ ജനതാ ദൾ	Hurricane Lamp റാത്തൽ വിളക്ക് ലാങ്ങു കண்ணാടി കൂட்டு വിളക്കു	
16. Rashtriya Lok Samta Party രാഷ്ട്രീയ ലോക് സമത പാർട്ടി	Ceiling Fan സീലിംഗ് ഫാൻ പീലിംഗ് ഫോൺ കുരേ മിൻവിഴി	
17. Samajwadi Party (SP) സമാജ്വാദി പാർട്ടി (എസ്. പി.)	Bicycle സൈക്കിൾ സൈക്ല സൈക്കിൾ	

18. Shiva Sena (SS) ശിവ സേന (എസ്. എസ്.)	Bow and Arrow വില്ലും അമ്പും ബില്ലാണ അമ്പും വിലും	
19. Social Democratic Party of India (SDPI) സോഷ്യൽ ഡെമോക്രാറ്റിക് പാർട്ടി ഓഫ് ഇന്ത്യ (എസ്. ഡി. പി. ഐ.)	Spectacles കണ്ണട കണ്ണട മുക്കു കണ്ണാടി	
20. Communist Marxist Party Central Council (CP John faction) കമ്മ്യൂണിസ്റ്റ് മാർക്സിസ്റ്റ് പാർട്ടി സെൻട്രൽ കൗൺസിൽ (സി. പി. ജോൺ വിഭാഗം)	Star നക്ഷത്രം നക്ഷത്ര നക്ഷത്രം	

<p>21. Communist Marxist Party Kerala State Committee (Aravindakshan faction)</p> <p>കമ്മ്യൂണിസ്റ്റ് മാർക്സിസ്റ്റ് കേരള സ്റ്റേറ്റ് കമ്മിറ്റി (അരവിന്ദാക്ഷൻ വിഭാഗം)</p>	<p>Television*</p> <p>ടെലിവിഷൻ</p> <p>ടീലിവിഷൻ</p> <p>തொலைக்காட்சி பெட்டி</p>	
<p>22. CPI (ML) Red Star</p> <p>സി. പി. ഐ. (എം. എൽ.) റെഡ് സ്റ്റാർ</p>	<p>Bell</p> <p>മണി</p> <p>ಘಂಟೆ</p> <p>மணி</p>	
<p>23. Janadhipatya Samrakshana Samithi (Rajan Babu)</p> <p>ജനാധിപത്യ സംരക്ഷണ സമിതി (രാജൻ ബാബു)</p>	<p>Jeep</p> <p>ജീപ്പ്</p> <p>ಜೀപ്പು</p> <p>ஜீப்</p>	

* Symbol frozen as per order No. 35598/2020/SEC dated 02.11.2020

13

<p>24. Kerala Congress Secular</p> <p>കേരള കോൺഗ്രസ് സെക്കുലർ</p>	<p>Electric Bulb</p> <p>വൈദ്യുത ബൾബ്</p> <p>ವಿದ್ಯುತ್ ಬಲ್ಬ್</p> <p>மின்சார பல்பு</p>	
<p>25. Marxist Communist Party of India (United)</p> <p>മാർക്സിസ്റ്റ് കമ്മ്യൂണിസ്റ്റ് പാർട്ടി ഓഫ് ഇന്ത്യ (യുണൈറ്റഡ്)</p>	<p>Flag</p> <p>കൊടി</p> <p>ಬಾವುಟ</p> <p>கொடி</p>	
<p>26. Revolutionary Socialist Party (Marxist)</p> <p>റവല്യൂഷണറി സോഷ്യലിസ്റ്റ് പാർട്ടി (മാർക്സിസ്റ്റ്)</p>	<p>Book</p> <p>പുസ്തകം</p> <p>ಪುಸ್ತಕ</p> <p>புத்தகம்</p>	

<p>27. Welfare Party of India</p> <p>വെൽഫെയർ പാർട്ടി ഓഫ് ഇന്ത്യ</p>	<p>Gas Cylinder</p> <p>ഗ്യാസ് സിലിണ്ടർ</p> <p>ഗ്യാസ് സിലിണ്ടർ</p> <p>எரிவாயു உருளை</p>
<p>28. Rashtriya Lok Dal Party</p> <p>രാഷ്ട്രീയ ലോക്ദൾ പാർട്ടി</p>	<p>Hand Pump</p> <p>കൈ പമ്പ്</p> <p>ಕೈಪంಪು</p> <p>கைப்பம்பு</p>

15

PART IV

FREE SYMBOLS

ചിഹ്നങ്ങൾ

(Vide Notification No. 278/2020/SEC dated 06.11.2020 of State Election Commission, Kerala)

<p>1. Almirah</p> <p>അലമാറ</p> <p>ಅಲಮಾರ</p> <p>அலமாரி</p> 	<p>2. Antenna</p> <p>ആന്റീന</p> <p>ಆಂಟೆನ</p> <p>ஆன்டெனா</p>
<p>3. Apple*</p> <p>ആപ്പിൾ</p> <p>ಆಪ്ಲ್</p> <p>ஆப்பிள்</p> 	<p>4. Auto Rickshaw **</p> <p>ഓട്ടോറിക്ഷ</p> <p>ಆಟോറിക്ഷ</p> <p>ஆட்டோ ரிக்ஷா</p>

16

* Apple—Allotted to Kerala Janapaksham (Secular) on priority basis.

** Auto Rickshaw—Allotted to Akhila Kerala Trinamool party on priority basis.

<p>5. Axe മഴു ഛോടലി കോഡാരി</p> 	<p>6. Balloon ബലൂൺ പുഗ്ഗി പലൂൺ</p>
<p>7. Bench ബെഞ്ച് ബെഞ്ച പെஞ்ச്</p> 	<p>8. Black Board ബ്ലാക്ക് ബോർഡ് ബ്ലാക് ബോർഡ് കരൂമ്പലകൈ</p>
<p>9. Bottle കുപ്പി ബാട്ടി പുട്ടി</p> 	<p>10. Briefcase ബ്രീഫ്കെയ്സ് ബ്രീഫ് കേസ് കൈപ്പെട്ടി</p>

17

<p>11. Brush ബ്രഷ് ബ്രഷ് തൂരികൈ</p> 	<p>12. Bucket തൊട്ടി (ബക്കറ്റ്) ബാഡ് വാണി</p>
<p>13. Camera ക്യാമറ ക്യാമറ കേമറ</p> 	<p>14. Candles* മെഴുകുതിരികൾ മയണമെട്ടി മെഴുകുവർത്തികൾ</p>
<p>15. Car ** കാർ കാർ കാർ</p> 	<p>16. Carom Board കാരം ബോർഡ് കേരം ബോർഡ് കേരംപോർഡ്</p>

18

* Candles—Allotted to Revolutionary Socialist Party (Leninist-Marxist) on priority basis.

** Car—Allotted to Kerala Vikas Congress on priority basis.

<p>17. Carrot കാരറ്റ് ക്യാരോട്ട് കേരட்</p> 	<p>18. Cart കൈവണ്ടി കീനാಡಿ കൈവണ്ണി</p>
<p>19. Chenda ചെണ്ട ചേണ്ട ചെണ്ണൈ</p> 	<p>20. Coat കോട്ട് കോട്ട മേற்ശട്ഡൈ (കോട്ട്)</p>
<p>21. Conch * ശംഖ് ശംഖ ശങ്കു</p> 	<p>22. Cricket Bat ക്രിക്കറ്റ് ബാറ്റ് ക്രിക്കറ്റ് ബാറ്റ് കിറിക്കെട് മട്ഡൈ</p>

* Conch—Allotted to Kerala Janapaksham on priority basis.

19

<p>23. Cultivator cutting Crop* വിളവെടുക്കുന്ന കർഷകൻ വേഴ് കോയ്യവ വേഴ് അതുവടൈ ശെയ്യും വിവശായി</p> 	<p>24. Cup and Saucer കപ്പും സോസറും കപ്പ് മെട്ടു സാസർ കപ്പും സാസറും</p>
<p>25. Earthen Pot** മൺകലം മാടിക മണ്ണാണൈ</p> 	<p>26. Electric Switch ഇലക്ട്രിക് സ്വിച്ച് ഇലക്ട്രിക് സ്വിച്ച് മിൻസാര പൊത്താൻ</p>
<p>27. Flaming Torch *** എരിയുന്ന പന്തം വീവേഴ് എരിയുന്ന പന്തം</p> 	<p>28. Flute ഓടക്കുഴൽ കോഴല പുല്ലാങ്കുഴൽ</p>

20

* Cultivator Cutting Crop—Allotted to The Indian Justice Democratic Party on priority basis.

** Earthen Pot—Allotted to Loktantrik Janata Dal (LJD) on priority basis.

*** Flaming Torch—Allotted to Revolutionary Socialist Party of Kerala (Bolshevik) RSP(B) on priority basis.

<p>29. Foot Ball *</p> <p>ഫുട്ബോൾ</p> <p>കാലോട്ടു</p> <p>കാൽപ്പந்து</p>		<p>30. Gas Stove</p> <p>ഗ്യാസ് സ്റ്റൗവ്</p> <p>നാസ് സ്റ്റേവ്</p> <p>ഒരിവായു അറ്റുപു</p>	
<p>31. Grapes</p> <p>മുന്തിരിക്കുല</p> <p>വ്രാപ്പി</p> <p>തീരാട്‌ടൈക്കുകൊത്തു</p>		<p>32. Harmonium</p> <p>ഹാർമോണിയം</p> <p>ഹാർമോണിയം</p> <p>ഹാർമോണിയം</p>	
<p>33. Helmet</p> <p>ഹെൽമറ്റ്</p> <p>ഹെൽമറ്റ്</p> <p>തലക്കവചം</p>		<p>34. Hockey Stick & Ball</p> <p>ഹോക്കി സ്റ്റിക്കും പന്തും</p> <p>ഹോക്കി സ്റ്റിക്കും പന്തും</p> <p>ഹോക്കി സ്റ്റിക്കും പന്തും</p> <p>പന്തും</p>	

* Football—Allotted to Revolutionary Marxist Party of India (RMPI) on priority basis.

21

<p>35. Hut *</p> <p>കുടിൽ</p> <p>നാടീടൽ</p> <p>കുടീടൈ</p>		<p>36. Inkpot and Pen</p> <p>മഷിപ്പൊതിയും പേനയും</p> <p>അയിക്കുപ്പി പന്തും പേനയും</p> <p>മൈക്രൂപിപ്പിയും പേനയും</p>	
<p>37. Iron</p> <p>ഇസ്തിരിപ്പെട്ടി</p> <p>ഇസ്തിരിപ്പെട്ടി</p> <p>കലവൈപ്പെട്ടി</p>		<p>38. Kettle</p> <p>കെറ്റിൽ</p> <p>കെറ്റിൽ</p> <p>കെറ്റിൽ</p>	
<p>39. Kite**</p> <p>പട്ടം</p> <p>നാളിപ്പട്ടം</p> <p>പട്ടം</p>		<p>40. Laptop***</p> <p>ലാപ്ടോപ്പ്</p> <p>ലാപ്ടോപ്പ്</p> <p>കണിനി ഇയന്തിര പെട്ടി</p>	

22

* Hut—Allotted to Deseeya Praja Socialist Party on priority basis.

** Kite—Allotted to Bharatiya National Janata Dal on priority basis.

*** Laptop—Allotted to Kerala Congress (Skariah Thomas) on priority basis.

<p>41. Letter Box എഴുത്തു പെട്ടി അങ്ങ് പെട്ടി തപാൽ പെട്ടി</p> 	<p>42. Lock and Key * താഴും താക്കോലും ബീനാ ಮತ್ತು ബീനാ കീ പൂട്ടും ചാവി</p>
<p>43. Mango** മാങ്ങ മാവൻ ഫലം മാങ്കായ്</p> 	<p>44. Mobile Phone *** മൊബൈൽ ഫോൺ മോബൈൽ ഫോൺ കൈപ്പേടി</p>
<p>45. Pineapple പൈനാപ്പിൾ അനാസ അന്നാപ്പിൾ</p> 	<p>46. Plough **** കലപ്പ റീഡിംഗ് കലപ്പ</p>

*Lock and Key—Allotted to Republican Party of India on priority basis.

**Mango—Allotted to Twenty 20 on priority basis.

*** Mobile Phone—Allotted to Pravasi Nivasi Party on priority basis.

**** Plough—Allotted to Samajwadi Jan Parishad (SJP) on priority basis.

23

<p>47. Pressure Cooker പ്രഷർ കുക്കർ പ്രഷർ കുക്കർ പിയർ ക്രൂക്കർ</p> 	<p>48. Railway Engine * തീവണ്ടി എൻജിൻ റೈൽ എൻജിൻ ഇരയിൽ ഇൻജിൻ</p>
<p>49. Ring മോതിരം റിംഗ് മോതിരം</p> 	<p>50. Rose ** റോസാപ്പൂവ് റോസ റോസാപ്പൂവ്</p>
<p>51. Rubber Stamp റബ്ബർ സ്റ്റാമ്പ് റബ്ബർ സ്റ്റാമ്പ് ഇരപ്പർ സ്റ്റാമ്പ്</p> 	<p>52. Scissors കത്രിക കട്ടറി കട്ടിരികകോൽ</p>

* Railway Engine—Allotted to Social Action Party on priority basis.

** Rose—Allotted to All India Samthuva Makkal Katchi (AISMK) on priority basis.

24

<p>53. Scooter*</p> <p>സ്കൂട്ടർ</p> <p>സ്മൂട്ടർ</p> <p>സ്കൂட்டർ</p>		<p>54. Sewing Machine **</p> <p>തയ്യൽ മെഷീൻ</p> <p>ഹേലിങ് യന്ത്ര</p> <p>തെയൽ മിഷിൻ</p>	
<p>55. Ship</p> <p>കപ്പൽ</p> <p>പടവു</p> <p>കപ്പൽ</p>		<p>56. Slate</p> <p>സ്ലേറ്റ്</p> <p>സ്ലേ</p> <p>സിലേറ്റ്</p>	
<p>57. Stethoscope</p> <p>സ്റ്റെതസ്കോപ്പ്</p> <p>സ്റ്റേറ്റോസ്കോപ്പ്</p> <p>ഇതയത്തുടിപ്പു മണി</p>		<p>58. Stool</p> <p>സ്റ്റൂൾ</p> <p>സ്റ്റൂ</p> <p>സ്റ്റൂൾ</p>	

* Scooter—Allotted to Janadhipathya Kerala Congress on priority basis.

** Sewing Machine—Allotted to Republican Party of India (A) on priority basis.

25

<p>59. Table</p> <p>മേശ</p> <p>മേജ</p> <p>മേശ</p>		<p>60. Table Fan</p> <p>ടേബിൾ ഫാൻ</p> <p>ടേബിൾ ഫാൻ</p> <p>മേശ മിൻവിഴി</p>	
<p>61. Table Lamp</p> <p>മേശ വിളക്ക്</p> <p>ടേബിൾ ലാമ്പ്</p> <p>മേശ വിളக்கு</p>		<p>62. Telephone *</p> <p>ടെലിഫോൺ</p> <p>ടേലിഫോൺ</p> <p>തൊലൈപേടി</p>	
<p>63. Tennis Racket</p> <p>ടെന്നീസ് റാക്കറ്റ്</p> <p>ടേണീസ് രാക്കറ്റ്</p> <p>ഇറുപന്തു മட்டെ</p>		<p>64. Tom Tom</p> <p>പെരുമ്പറ</p> <p>ടോം</p> <p>ഗുരുക</p>	

26

* Telephone—Allotted to Bharathiya Jana Shadbth (BJS) on priority basis.

<p>65. Top</p> <p>പമ്പരം</p> <p>ಬಾಗುರಿ</p> <p>பம்பரம்</p>		<p>66. Tree *</p> <p>വൃക്ഷം</p> <p>ಮರ</p> <p>மரம்</p>	
<p>67. Trumpet</p> <p>ട്രംപറ്റ്</p> <p>ಕಹಲೆ</p> <p>கொம்பு</p> <p>(ஊதும் இசைக்கருவி)</p>		<p>68. Two daos intersecting</p> <p>കോർത്തിരിക്കുന്ന രണ്ടു വാൾ</p> <p>ಪರಸ್ಪರ ಭೇದಿಸುವ ಎರಡು ಕತ್ತಿಗಳು</p> <p>குறுக்கே வைக்கப்பட்ட இரண்டு வாள்</p>	
<p>69. Two Swords and a Shield**</p> <p>രണ്ടുവാളും ഒരു പരിചയും</p> <p>ಎರಡು ಖಡ್ಗಗಳು ಮತ್ತು ಒಂದು ಗುರಾಣಿ</p> <p>இரண்டு வாளும் ஒரு கேடயமும்</p>		<p>70. Umbrella ***</p> <p>കുട</p> <p>ಕೊಡೆ</p> <p>குடை</p>	

* Tree—Allotted to Indian Labour Party (Ambedkar Phule) on priority basis.

** Two Swords and a Shield—Allotted to The Hindustan National Party on priority basis.

*** Umbrella—Allotted to Secular National Dravida Party (SNDP) on priority basis.

27

<p>71. Violin</p> <p>വയലിൻ</p> <p>ವಯಲಿನ್</p> <p>வயலின்</p>		<p>72. Water Pump</p> <p>പമ്പ്</p> <p>ನೀರಿನ ಪಂಪ್</p> <p>தண்ணீர் பம்பு</p>	
<p>73. Water Tap</p> <p>ഓപ്പ്</p> <p>ನೀರಿನ ನಲ್ಲಿ</p> <p>தண்ணீர் குழாய்</p>		<p>74. Whistle*</p> <p>വിസിൽ</p> <p>ವಿಸಿಲ್</p> <p>விசில்</p>	
<p>75. Window</p> <p>ജനറൽ</p> <p>കിಟകി</p> <p>சன்னல்</p>			

* Whistle—Allotted to Swaraj India Party on priority basis.

28

NOTIFICATION

No. 57/2017/SEC

Dated, Thiruvananthapuram, 21st June 2017.

The State Election Commission publishes the following order, for the reservation, allotment and assignment of symbols in the elections to the Local Self Government Institutions in the State of Kerala.

THE LOCAL AUTHORITIES ELECTION SYMBOLS (RESERVATION AND ALLOTMENT) ORDER, 2017

An Order to provide for Reservation, allotment and assignment of symbols in elections to Local Self Government Institutions in the State of Kerala and matters in relation thereto and connected therewith.

WHEREAS, the superintendence, direction, control and conduct of all elections to Local Self Government Institutions in the State of Kerala are vested in the State Election Commission as provided under Articles 243 K and 243 ZA of the Constitution of India;

AND WHEREAS, it is necessary and expedient to provide, in the interest of purity of elections to such institutions in the State of Kerala and in the interest of the conduct of such elections in a fair and efficient manner, for the reservation, allotment and assignment of symbols, in relation thereto and for matters connected therewith;

NOW THEREFORE, in exercise of the powers conferred by Articles 243 K and 243 ZA of the Constitution of India, the Kerala Panchayat Raj Act, 1994 the Kerala Municipality Act, 1994 and Rule 12 of the Kerala Panchayat Raj (Conduct of Election) Rules, 1995 and the Kerala Municipality (Conduct of Election) Rules, 1995 and all other powers enabling it in this behalf and in supersession of Notification No. 102/2015/SEC dated 24th June 2015, the State Election Commission, Kerala hereby makes the following Order:

29

1. *Short title, extent, application and commencement.*—(1) This Order may be called the Kerala Local Authorities Election Symbols (Reservation and Allotment) Order, 2017.

(2) It extends to the whole of the State of Kerala [except the areas specifically excluded by Section 1 (2) of the Kerala Panchayat Raj Act, 1994] in relation to the elections to Local Self Government Institutions.

(3) It shall come into force on the date of its publication in the Kerala Government Gazette.

2. *Definitions.*—In this Order, unless the context otherwise requires,—

- (a) ‘Act’ means the Kerala Panchayat Raj Act, 1994 or the Kerala Municipality Act, 1994;
- (b) ‘Commission’ means the State Election Commission, Kerala;
- (c) ‘Contested election’ means an election to the Panchayats, Municipality or Municipal Corporation where a poll is taken;
- (d) ‘Local Authority or Local Self Government Institution’ means a Panchayat at any level or a Municipality or a Municipal Corporation;
- (e) ‘National Party’ means a political party recognised by the Election Commission of India as a National Party;
- (f) ‘Paragraph’ means a paragraph of this Order;
- (g) ‘Recognised Political Party’ means a political party recognised by the Election Commission of India as a National Party or as a State Party in a State or Union Territory;
- (h) ‘Registered unrecognised political party’ means and includes every political party registered under section 29A of the Representation of the People Act, 1951, but classified under Paragraph 6 of the Election Symbols (Reservation and Allotment) Order, 1968 as unrecognised political party;

- (i) 'State Party in the State of Kerala' means and includes any political party recognised by the Election Commission of India as a State Party in the State of Kerala;
- (j) Words and expressions used but not defined in this Order but defined in the Kerala Panchayat Raj Act, 1994 or the Kerala Panchayat Raj (Conduct of Elections) Rules, 1995 or in the Kerala Municipality Act, 1994 or the Kerala Municipality (Conduct of Elections) Rules, 1995 shall have the meanings respectively assigned to them in those Acts and Rules.

3. *Classification of symbols.*—(1) For the purpose of this Order, symbols are either reserved, allotted or free.

(2) Save as otherwise provided in this Order, a reserved symbol is a symbol which is reserved by the Election Commission of India under the Election Symbols (Reservation and Allotment) Order, 1968 to a National party or a State party in the State of Kerala.

(3) Allotted symbol means a symbol allotted to the recognised political party of other States or Union Territories or a symbol allotted to the registered unrecognised political parties having a member or members either in the Kerala Legislative Assembly or in any Local Self Government Institution in the State of Kerala.

(4) A free symbol is a symbol other than a reserved or allotted symbol.

4. *Allotment of symbols by the Commission.*—(1) The candidates of a recognised National party or a recognised State party in the State of Kerala shall be assigned the same symbol reserved to it by the Election Commission of India.

(2) The candidates of recognised State parties of other States or Union Territories shall be allotted, as far as possible, the same symbols reserved to them by the Election Commission of India:

Provided that where the symbol reserved by the Election Commission of India for the recognised political parties of other States or Union Territories is not available in the list of free symbols published by the

31

Commission, the party concerned shall make available the sketch/drawing of its symbol along with the application to be submitted under paragraph 5.

(3) The candidate of a registered unrecognised political party having a member or members in the Kerala Legislative Assembly or in any Local Self Government Institution in the State of Kerala shall be allotted, as far as possible, the symbol of its choice:

Provided that where the Election Commission of India has allotted a symbol to a political party coming under sub paragraphs 2 or 3 above, the Commission shall, as far as possible, allot the same symbol to the candidates of that party.

(4) The candidates of registered unrecognised political parties not coming under any of the above sub paragraphs shall be assigned the symbol in the order of preference made by them, subject to availability, from the list of free symbols and in such a case the said symbol shall, as far as possible, be assigned to their candidates throughout the state.

(5) Any other candidate shall be given a symbol from the list of free symbols.

(6) Every independent candidate may give in his or her nomination paper choice of three symbols in the order of preference, from the list of free symbols published by the Commission.

(7) Where any free symbol has been chosen by only one candidate at such election, the Returning Officer shall allot that symbol to that candidate and to no one else.

(8) Where a free symbol has been chosen by two or more candidates in such election, then the Returning Officer shall decide, by lot, to which candidate that free symbol shall be allotted and then he shall allot that symbol to the candidate on whom the lot falls and to no one else.

5. *Procedure for allotment or assignment of symbols.*—(1) The political parties referred to sub paragraphs 2, 3 & 4 of paragraph 4 above and desirous of getting specific symbols, may make an application to the Commission for that purpose.

32

(2) The Commission, on receipt of such application, shall make an inquiry as it deems fit and pass an order and its decision thereon shall be final.

6. *Objections to the allotment or assignment of symbols.*—(1) Any political party or a person authorised by it in this behalf may file objection regarding the allotment or assignment of symbols to a political party, before the Commission.

(2) The Commission, on receipt of such objection, shall make an inquiry as it deems fit and pass an order and its decision thereon shall be final.

7. *Notification of list of symbols.*—(1) The Commission shall, by one or more notifications publish list of,—

(a) The National parties and the symbols respectively reserved for them;

(b) The State parties in the State of Kerala and the symbols respectively reserved for them;

(c) Political parties coming under recognised State parties of other States or Union Territories to which symbols have been allotted by the Commission and the registered unrecognised political parties having a member or members in the Kerala Legislative Assembly or having a member or members in any of the Local Self Government Institution in the State of Kerala, and the symbols respectively allotted to them.

(d) Free symbols for the independent candidates which include the symbols allotted to registered unrecognised political parties having no member or members in the Kerala Legislative Assembly or in any of the Local Self Government Institutions in the State of Kerala.

(2) Every such list shall, as far as possible, be kept up to date.

8. *When a candidate shall be deemed to be set up by a political party.*—For the purpose of this Order, a candidate shall be deemed to be set up by a political party, only if—

(i) The candidate has mentioned the name of the political party in the prescribed column in the nomination paper and has chosen the symbol, if any, reserved or allotted for that party in the nomination paper:

33

Provided that if a political party recommends the symbol of that party to a candidate who has not mentioned the name of the political party or its symbol in the nomination paper and has mentioned a symbol from the list of free symbols in the nomination paper, he is eligible to get the symbol of that party allotted to him;

(ii) A notice by the political party in writing to that effect, not later than 3.00 p.m. on the last date for withdrawal of nominations, is delivered to the Returning Officer of the constituency;

(iii) The said notice is signed by the person authorised by the political party from time to time to recommend the symbol of that political party:

Provided that no facsimile signature, signature by means of rubber stamp, signature transmitted by electronic means etc. of such authorised person shall be accepted;

(iv) The State President, Secretary or Convener as the case may be, of the political party shall authorise a person to recommend the symbol of that political party and shall intimate his name and office to the State Election Commission, District Election Officer or the concerned Returning Officer:

9. *Substitution of a candidate by a political party.*—For removal of any doubt it is hereby clarified that a political party which has given a notice in favour of a candidate in a constituency may rescind that notice and may give a revised notice in favour of another candidate for that constituency:

Provided that the revised notice clearly indicating therein that the earlier notice has been rescinded reaches the Returning Officer of the constituency not later than 3.00 p.m. on the last date for withdrawal of nominations and the said revised notice is duly signed by the authorised person referred to in sub paragraph (iii) of paragraph 8:

Provided further that in case more than one notice is received by the Returning Officer in respect of two or more candidates and the political party fails to indicate in such notices that the earlier notice or notices have been rescinded, the Returning Officer shall accept the notice in respect of the candidate whose nomination paper was first delivered to him and the remaining candidate or candidates in respect of whom notice or notices has or have been received by him, shall not be treated as candidates set up by such political party.

10. *Power of the Commission in the case of Splinter Groups.*—In the case where a political party recognised by or registered with the Election Commission of India is split into two or more political parties and each of such party raises claim for the same symbol assigned by the Election Commission of India or for which that party was eligible for preference, the Commission shall not assign such symbol to the candidates belonging to those political parties and shall assign one symbol each from the free symbols notified under paragraph 7(1)(d) of this order to the candidates belonging to such political party.

11. *Power of the Commission to reconsider the action of the Returning Officer.*—The Commission may reconsider the action of the Returning Officer in assigning symbol to a candidate and if it is satisfied that the action of the Returning Officer is wrong another symbol may be assigned.

12. *Power of the Commission to issue instructions and directions.*—The Commission may issue instructions and directions—

- (a) For the purpose of clarifying any of the provision of this Order; or
- (b) For the removal of any difficulty which may arise in relation to the implementation of any such provisions; or
- (c) In relation to any matter with respect to which this Order does not make provision or makes insufficient provision, or such instruction is, in the opinion of the Commission, necessary for the smooth and orderly conduct of elections.

V. BHASKARAN,
State Election Commissioner.