

CNNIBN-CSDS Tracker Poll Round I

Z1: What is your age? _____

Age group	N	(%)
1: Up to 25 yrs	2741	14.4
2: 26-35 yrs	5182	27.2
3: 36-45 yrs	4471	23.5
4: 46-55 yrs	3225	16.9
5: 56 yrs. and above	3444	18.1
Total	19062	100.0

Z2: Gender

Gender	N	(%)
1: Male	10669	56.0
2: Female	8393	44.0
Total	19062	100.0

Z3: What is your marital status?

Marital Status	N	(%)
1: Married	16001	83.9
2: Married, gauna not performed	415	2.2
3: Widowed	806	4.2
4: Divorced	36	.2
5: Separated	42	.2
6: Deserted	65	.3
7: Never married/Single	1561	8.2
8: No response	136	.7
Total	19062	100.0

Q1: There is much discussion about the Lok Sabha elections scheduled to be held next year. Suppose Lok Sabha elections were to be held tomorrow, which party would you vote for?

Options	N	(%)	Valid (%)	
Valid	01: Congress (INC)	4472	23.5	27.7
	02: Bharatiya Janata Party (BJP)	4410	23.1	27.3
	03: Bahujan Samaj Party (BSP)	998	5.2	6.2
	04: Communist Party of India–Marxist (CPI-M)	784	4.1	4.9
	05: Communist Party of India (CPI)	191	1.0	1.2
	06: Nationalist Congress Party (NCP)	81	.4	.5
	07: Telangana Rashtriya Samiti (TRS)	246	1.3	1.5
	08: YSR Congress	386	2.0	2.4

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)	Valid (%)
09: Majlis-E-Ittehadul Muslimeen (MIM)	33	.2	.2
10 Telugu Desam Party (TDP)	251	1.3	1.6
11: Loksatta Party	9	.0	.1
13: Asom Gana Parishad (AGP)	41	.2	.3
14: All India United Democratic Front (AIUDF)	45	.2	.3
15: Autonomous State Demand Committee(ASDC)	33	.2	.2
16: Bodoland People's Front (BPF)	112	.6	.7
17: Janata Dal United (JD-U)	482	2.5	3.0
18: Lok Janshakti Party (LJP)	75	.4	.5
19: Rashtriya Janata Dal (RJD)	434	2.3	2.7
20: CPI-ML (L)	5	.0	.0
21: Aam Admi Party (AAP)	37	.2	.2
22: Maharashtrawadi Gomantak Party (MGP)	4	.0	.0
23: United Goan Democratic Party (UGDP)	6	.0	.0
24: Goa Vikas Party (GVP)	8	.0	.0
26: Gujarat Parivartan Party (GPP)	7	.0	.0
27: Indian National Lok Dal (INLD)	31	.2	.2
29: Himachal Lokhit Party (HLP)	2	.0	.0
31: J & K People's Democratic Party (PDP)	5	.0	.0
32: Jammu Kashmir Panthers Party (JKPP)	2	.0	.0
34 All Jharkhand Students Union (AJSU)	43	.2	.3
35: Jharkhand Mukti Morcha (JMM)	71	.4	.4
36: Jharkhand Vikas Morcha–Prajatantrik (JVM-P)	192	1.0	1.2
37: Janata Dal - Secular (JD-S)	159	.8	1.0
38: Karnataka Janata Party (KJP)	8	.0	.1
39: BSR (Congress)	13	.1	.1
40: Kerala Congress-M (KC-M)	13	.1	.1
41: Indian Union Muslim League (IUML)	40	.2	.3
46: Shiv Sena (SS)	96	.5	.6
47: Maharashtra Navnirman Sena (MNS)	75	.4	.5
48: Republican Party of India - A (RPI-A)	19	.1	.1
51: National People's Party (NPP)	10	.1	.1
52 United Democratic Party (UDP)	5	.0	.0
53: Hill State People's Democratic Party (HSDP)	5	.0	.0
58: Biju Janata Dal (BJD)	279	1.5	1.7
60: Shiromani Akali Dal (SAD)	135	.7	.8
61: People's Party of Punjab (PPP)	15	.1	.1
62: Shiromani Akali Dal (Amritsar) (Simranjit Singh Mann)	2	.0	.0
63: Sikkim Democratic Front (SDF)	1	.0	.0
64: All India Anna Dravida Munnetra Kazhagam (AIADMK)	201	1.1	1.2
65: Dravida Munnetra Kazhagam (DMK)	119	.6	.7

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)	Valid (%)
66: Desiya Murpokku Dravida Kazhagam (DMDK)	31	.2	.2
67: Pattali Makkal Katchi (PMK)	9	.0	.1
68: Viduthalai Chiruthaigal Katchi (VCK)	6	.0	.0
69: Marumalarchi Dravida Munnetra Kazhagam (MDMK)	3	.0	.0
70: Indigenous National Party of Tripura (INPT)	6	.0	.0
72: Indigenous People's Front of Tripura (IPFT)	9	.0	.1
73: Samajwadi Party (SP)	639	3.4	4.0
74: Rashtriya Lok Dal	33	.2	.2
75: Peace Party (PP)	47	.2	.3
76: Quami Ekta Dal (QED)	3	.0	.0
77: Apna Dal (AD)	2	.0	.0
78: Uttarakhand Kranti Dal (UKD)	19	.1	.1
79: Uttarakhand Kranti Dal (Panwar) (UKD(P))	5	.0	.0
80: All India Trinamool Congress (AITC)	410	2.2	2.5
81: All India Forward Bloc (AIFB)	8	.0	.1
82: Revolutionary Socialist Party (RSP)	4	.0	.0
90: Independent	78	.4	.5
97: Other parties	141	.7	.9
Total	16139	84.7	100.0
Missing	98: Don't know/Can't say/No response	2923	15.3
Total		19062	100.0

Q2: After the next Lok Sabha election who would you prefer as the Prime Minister of the country?

Options	N	(%)
01: Manmohan Singh	1099	5.8
02: Sonia Gandhi	1012	5.3
03: Rahul Gandhi	2256	11.8
04: Narendra Modi	3687	19.3
05: L K Advani	374	2.0
06: P Chidambaram	37	.2
07: A K Antony	16	.1
08: Sushil Kumar Shinde	35	.2
09: Sharad Pawar	51	.3
10: Sushma Swaraj	49	.3
11: Arun Jaitley	3	.0
12: Rajnath Singh	32	.2
13: Nitin Gadkari	10	.1
14: Priyanka Gandhi	6	.0
15: Mayawati	599	3.1
16: Mulayam Singh Yadav	414	2.2
17: Jayalalithaa	49	.3

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
18: M Karunanidhi	9	.0
19: Naveen Patnaik	131	.7
20: Mamata Banerjee	143	.8
21: Buddhadeb Bhattacharjee	38	.2
22: Prakash Karat	35	.2
23: Nitish Kumar	284	1.5
24: Lalu Prasad Yadav	211	1.1
25: Ram Vilas Paswan	57	.3
26: Akhilesh Yadav	63	.3
27: Ajit Singh	2	.0
28: Shivraj Singh Chouhan	151	.8
29: Raman Singh	3	.0
31: Prithviraj Chuhan	1	.0
32: Raj Thackeray	35	.2
33: Uddhav Thackeray	25	.1
34: H D Deve Gowda	89	.5
35: Siddaramaiah	2	.0
36: H D Kumaraswamy	48	.2
37: Y S Jaganmohan Reddy	25	.1
38: N Chandrababu Naidu	14	.1
39: K Chandrashhekhar Rao	12	.1
40: Ashok Gehlot	6	.0
41: Vasundhara Raje	16	.1
45: Manohar Parrikar	1	.0
48: Prem Kumar Dhumal	3	.0
50: Parkash Singh Badal	37	.2
51: Sukhbir Singh Badal	5	.0
52: Tarun Gogoi	4	.0
54: Omar Abdullah	1	.0
55: Farooq Abdullah	3	.0
56: Kapil Sibal	2	.0
57: Arvind Kejriwal	32	.2
58: Anna Hazare	18	.1
59: Shibu Soren	3	.0
60: Babulal Marandi	103	.5
62: V S Achuthanandan	13	.1
63: Jaswant Singh	3	.0
64: Murli Manohar Joshi	8	.0
65: Meira Kumar	2	.0
66: Manik Sarkar	1	.0
67: N Kiran Kumar Reddy	4	.0
68: Arjun Munda	13	.1
70: Uma Bharati	3	.0
71: Keshubhai Patel	7	.0

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
72: Shankersinh Vaghela	1	.0
73: Sitaram Yeturi	36	.2
97: Others	237	1.2
98: Don't know/Can't say	7396	38.8
Total	19062	100.0

Q3: In whatever financial condition you are placed today, on the whole are you satisfied or dissatisfied with it?

Options	N	(%)
1: Fully satisfied	3421	17.9
2: Somewhat satisfied	7906	41.5
3: Somewhat dissatisfied	2408	12.6
4: Fully dissatisfied	3991	20.9
8: Don't know/Can't say/No response	1336	7.0
Total	19062	100.0

Q4: Are you satisfied or dissatisfied with the performance of the Congress-led UPA government at the Centre over the last four years?

Options	N	(%)
1: Fully satisfied	1900	10.0
2: Somewhat satisfied	5346	28.0
3: Somewhat dissatisfied	2414	12.7
4: Fully dissatisfied	5144	27.0
8: Don't know/Can't say/No response	4258	22.3
Total	19062	100.0

a: (If 'fully' satisfied or 'somewhat' satisfied in Q4) You say you are satisfied with the performance of the UPA government. Can you tell me what is the most important reason for your satisfaction?

Options	N	(%)
01: India has developed/development/better infrastructure/industries	653	3.4
02: Has provided good governance	496	2.6
03: Has provided stability	155	.8
04: Law and order has improved	223	1.2
05: Less corrupt/less corruption	75	.4
06: Curbed/contained price rise	29	.2
07: Better electricity supply	187	1.0
08: Better water supply	103	.5
09: Better roads	484	2.5
10: Has developed my area	279	1.5
11: Has done a lot for farmers/Agriculture/irrigation	75	.4

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
12: Has looked after my caste community/interests	21	.1
13: Has allowed religious freedom of all communities/has maintained religious harmony/secular	30	.2
14: Has done a lot for Hindus	5	.0
15: Has curbed the religious activities of minorities/ Has not appeased the minorities	10	.1
16: Good foreign policy/Has protected India's interests/Improved its image in the world	12	.1
17: Good handling of drought situation	13	.1
18: Has worked for the poor/not just for the rich	96	.5
19: Better education/schools/colleges	117	.6
20: Better health facilities/hospitals/medical treatment	43	.2
21: Created more employment opportunities, jobs	136	.7
22: Has worked for the youth	56	.3
23: Efficiency in govt. offices/departments has improved	13	.1
24: Happy with Prime Minister Manmohan Singh	36	.2
25: Happy with Sonia Gandhi	31	.2
26: Like Rahul Gandhi	34	.2
27: NREGA, rural development	287	1.5
28: Food security	105	.6
29: Right to Information	18	.1
30: Right to Education	81	.4
31: Social sector programmes	87	.5
32: Has handled terrorism well	10	.1
33: Correct approach Maoist/Naxal violence	5	.0
34: Pro-women/greater focus on women/women's safety	19	.1
35: Has worked for the minorities, Muslims, Christians etc	21	.1
36: Has kept its reservation promise	10	.1
37: Urban rejuvenation/Urban planning/Cities have grown	11	.1
97: Any other reason mentioned	261	1.4
98: Don't know/Can't say	2921	15.3
99: NA	11816	62.0
Total	19062	100.0

- b: (If 'fully' dissatisfied or 'somewhat' dissatisfied in Q4) You say you are dissatisfied with the performance of the UPA government. Can you tell me what is the most important reason for your dissatisfaction?

Options	N	(%)
01: India has not develop India has not developed/it has declined/development has not taken place/worsened/bad infrastructure/no industries, investment	627	3.3
02: Has provided Bad governance	396	2.1
03: Not decisive/not strong enough	72	.4
05 Corrupt/Corruption/scams	1215	6.4

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
06: Illegal mining	80	.4
07: Has not curbed price rise	1273	6.7
08: Electricity problem	179	.9
09: Water problem	199	1.0
10: Bad roads	217	1.1
11: Has neglected my area/region	110	.6
12: Has done nothing for farmers/agriculture/bad irrigation/any farmer complaint	63	.3
13: Law and order has worsened	27	.1
14: Intolerant govt./curbs on free expression and speech	6	.0
15: Has not looked after my caste community/interests	23	.1
16: Religious disharmony has increased/attacks on minorities/communalism	1	.0
17: Bad foreign policy/has failed to protect India's interests/India's image in the world has declined	2	.0
18: Has done nothing for Hindus	11	.1
19: Has appeased the minorities	8	.0
20: Poor handling of drought situation	19	.1
21: Has not worked for the poor/neglected the poor/worked only for rich	117	.6
22: Condition of Education/schools/colleges has worsened	37	.2
23: Poor health facilities/condition of hospitals has worsened/medical treatment has worsened	12	.1
24: No employment opportunities, jobs have declined	223	1.2
25: Has not worked for the youth	50	.3
26: Efficiency in govt. offices/departments has declined	18	.1
27: I am unhappy with Prime Minister Manmohan Singh/Silent/Indecisive/No authority	18	.1
28: I am unhappy with Sonia Gandhi/Too much control by her	18	.1
29: I dislike Rahul Gandhi/No experience/Can't be PM	9	.0
30: NREGA not working well, no rural development	64	.3
31: Non availability of Food/Hunger	21	.1
32: Right to Information not working well	7	.0
33: Right to Education not working well	4	.0
34: No Social sector programmes	37	.2
35: Has handled terrorism badly/rise in terrorism	9	.0
36: Wrong approach Maoist/Naxal violence	7	.0
37: Anti-women/less focus on women/done nothing for women's safety/crime against women	42	.2
38: Has not worked for the minorities, no welfare of minorities	4	.0
39: Has not kept its reservation promise	9	.0
40: Too much reservation/quota	5	.0
41: Mess in urban areas/no urban plan/cities are choking	5	.0
97: Any other reason mentioned	266	1.4
98: Don't know/Can't say	2048	10.7
99: NA	11504	60.3
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

Q5: How would you rate the economic situation of the country at the moment. Is it Very Good, Good, Soso, Bad or Very Bad?

Options	N	(%)
1: Very Good	794	4.2
2: Good	3228	16.9
3: So-so	6173	32.4
4: Bad	3861	20.3
5: Very Bad	2021	10.6
Don't know/Can't Say/No response	2984	15.7
Total	19062	100.0

Q6: Are you satisfied or dissatisfied with the performance of the BJP as the main Opposition party at the Centre over the last four years?

Options	N	(%)
1: Fully satisfied	2826	14.8
2: Somewhat satisfied	5934	31.1
3: Somewhat dissatisfied	2015	10.6
4: Fully dissatisfied	2608	13.7
8: Don't know/Can't say/No response	5678	29.8
Total	19062	100.0

Q7: People have different considerations when they go out to vote. What will be the most important consideration for you when you vote in the next Lok Sabha election – local Candidate, Party or the Prime Ministerial candidate of a party?

Options	N	(%)
1: Local Candidate	5673	29.8
2: Party	8501	44.6
3: Prime Ministerial Candidate	2068	10.8
4: Others	654	3.4
8: Don't know/Can't say/No response	2167	11.4
Total	19062	100.0

Q8: People talk about leadership qualities/attributes which the Prime Minister of a country should have. I will read out few such qualities. Please tell me about each of them, how important are these qualities for being the Prime Minister of India - very important, somewhat important or not at all important?

1. Being Young in age

Options	N	(%)
1: Very important	8282	43.4
2: Somewhat important	5462	28.7

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
3: Not at all important	2566	13.5
8: Don't know/Can't say/No response	2753	14.4
Total	19062	100.0

2. Being Inclusive & Secular

Options	N	(%)
1: Very important	11430	60.0
2: Somewhat important	3847	20.2
3: Not at all important	747	3.9
8: Don't know/Can't say/No response	3039	15.9
Total	19062	100.0

3. Being Decisive

Options	N	(%)
1: Very important	12593	66.1
2: Somewhat important	3022	15.9
3: Not at all important	670	3.5
8: Don't know/Can't say/No response	2777	14.6
Total	19062	100.0

4. Being Experienced

Options	N	(%)
1: Very important	13954	73.2
2: Somewhat important	2424	12.7
3: Not at all important	547	2.9
8: Don't know/Can't say/No response	2137	11.2
Total	19062	100.0

5. Being Honest

Options	N	(%)
1: Very important	15408	80.8
2: Somewhat important	1509	7.9
3: Not at all important	333	1.7
8: Don't know/Can't say/No response	1811	9.5
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

6. Being a Consensus builder

Options	N	(%)
1: Very important	11562	60.7
2: Somewhat important	3348	17.6
3: Not at all important	807	4.2
8: Don't know/Can't say/No response	3345	17.5
Total	19062	100.0

7. Being a Good Orator

Options	N	(%)
1: Very important	10760	56.4
2: Somewhat important	3564	18.7
3: Not at all important	1038	5.4
8: Don't know/Can't say/No response	3700	19.4
Total	19062	100.0

a: Out of all the leadership qualities that I just read out to you, which is the most important leadership quality that you seek in the next Prime Minister of India?

Options	N	(%)
1: Young in age	2014	10.6
2: Inclusive & Secular	1439	7.5
3: Decisive	1976	10.4
4: Experienced	2701	14.2
5: Honest	5470	28.7
6: Consensus builder	872	4.6
7: Good Orator	545	2.9
8: None	1387	7.3
9: Don't know/Can't say/No response	2658	13.9
Total	19062	100.0

Q9: The Congress-led UPA government has been in power for the last nine years (2004-2013). If you compare its first term in office (2004- 09) with its second term (2009-13), then in your opinion which one of the two terms has been better?

Options	N	(%)
1: First term better (2004-09)	5329	28.0
2: Second term better (2009-13)	2397	12.6
3: Both terms equally bad	4224	22.2
4: Both terms equally good	2535	13.3
8: Don't know/Can't say/No response	4577	24.0
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

Q10: Thinking of how you (or your family, in the case of first time voters) have voted in the last four-five elections, how would you describe yourself? Which party's traditional supporter are you?

Options	N	(%)
01: Congress (INC)	3579	18.8
02: Bharatiya Janata Party (BJP)	3148	16.5
03: Bahujan Samaj Party (BSP)	533	2.8
04: Communist Party of India-Marxist (CPI-M)	508	2.7
05: Communist Party of India (CPI)	53	.3
06: Nationalist Congress Party (NCP)	72	.4
07: Telangana Rashtriya Samiti (TRS)	102	.5
08: YSR Congress	179	.9
09: Majlis-E-Ittehadul Muslimeen (MIM)	27	.1
10 Telugu Desam Party (TDP)	216	1.1
11: Loksatta Party	2	.0
13: Asom Gana Parishad (AGP)	8	.0
14: All India United Democratic Front (AIUDF)	11	.1
15: Autonomous State Demand Committee(ASDC)	8	.0
16: Bodoland People's Front (BPF)	27	.1
17: Janata Dal United (JD-U)	255	1.3
18: Lok Janshakti Party (LJP)	48	.3
19: Rashtriya Janata Dal (RJD)	324	1.7
20: CPI-ML (L)	22	.1
21: Aam Admi Party (AAP)	4	.0
22: Maharashtrawadi Gomantak Party (MGP)	2	.0
23: United Goan Democratic Party (UGDP)	5	.0
24: Goa Vikas Party (GVP)	3	.0
27: Indian National Lok Dal (INLD)	27	.1
28: Haryana Janhit Congress- BL (HJC-BL)	1	.0
31: J & K People's Democrctc Party (PDP)	1	.0
32: Jammu Kashmir Panthers Party (JKPP)	2	.0
34 All Jharkhand Students Union (AJSU)	27	.1
35: Jharkhand Mukti Morcha (JMM)	46	.2
36: Jharkhand Vikas Morcha-Prajatantrik (JVM-P)	146	.8
37: Janata Dal - Secular (JD-S)	110	.6
38: Karnataka Janata Party (KJP)	4	.0
39: BSR (Congress)	8	.0
40: Kerala Congress-M (KC-M)	2	.0
41: Indian Union Muslim League (IUML)	18	.1
46: Shiv Sena (SS)	61	.3
47: Maharashtra Navnirman Sena (MNS)	34	.2
48: Republican Party of India - A (RPI-A)	10	.1
57: Naga Peoples Front (NPF)	1	.0
58: Biju Janata Dal (BJD)	243	1.3

CNNIBN-CSDS Tracker Poll Round I

60: Shiromani Akali Dal (SAD)	121	.6
62: Shiromani Akali Dal (Amritsar) (Simranjit Singh Mann)	2	.0
64: All India Anna Dravida Munnetra Kazhagam (AIADMK)	96	.5
65: Dravida Munnetra Kazhagam (DMK)	90	.5
66: Desiya Murpokku Dravida Kazhagam (DMDK)	6	.0
67: Pattali Makkal Katchi (PMK)	6	.0
68: Viduthalai Chiruthaigal Katchi (VCK)	9	.0
69: Marumalarchi Dravida Munnetra Kazhagam (MDMK)	2	.0
70: Indigenous National Party of Tripura (INPT)	1	.0
73: Samajwadi Party (SP)	385	2.0
74: Rashtriya Lok Dal	2	.0
75: Peace Party (PP)	1	.0
78: Uttarakhand Kranti Dal (UKD)	1	.0
80: All India Trinamool Congress (AITC)	275	1.4
82: Revolutionary Socialist Party (RSP)	3	.0
90: Independent	12	.1
97: Other parties	3675	19.3
98: Don't know/Can't say/No response	4499	23.6
Total	19062	100.0

Q11: Are you satisfied or dissatisfied with Manmohan Singh's performance as the Prime Minister?

Options	N	(%)
1: Fully satisfied	2191	11.5
2: Somewhat satisfied	7079	37.1
3: Somewhat dissatisfied	2216	11.6
4: Fully dissatisfied	3874	20.3
8: Don't know/Can't say/No response	3701	19.4
Total	19062	100.0

Q12: Now I will ask you to compare the two national parties – the Congress and the BJP. In your opinion which of the two parties is better for the following?

a. For good leaders, which party is better?

Options	N	(%)
1: Congress	5813	30.5
2: BJP	5754	30.2
3: Both	1897	9.9
4: Neither	2065	10.8
8: Don't know/Can't say/No response	3533	18.5
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

b. For good governance/administration...

Options	N	(%)
1: Congress	5034	26.4
2: BJP	6254	32.8
3: Both	1788	9.4
4: Neither	2217	11.6
8: Don't know/Can't say/No response	3770	19.8
Total	19062	100.0

c. For curbing corruption, which party is better?

Options	N	(%)
1: Congress	3766	19.8
2: BJP	5673	29.8
3: Both	1825	9.6
4: Neither	3577	18.8
8: Don't know/Can't say/No response	4221	22.1
Total	19062	100.0

d. For maintaining religious harmony...

Options	N	(%)
1: Congress	5023	26.4
2: BJP	4368	22.9
3: Both	2162	11.3
4: Neither	2581	13.5
8: Don't know/Can't say/No response	4927	25.8
Total	19062	100.0

e. For handling economic crises, which party is better?

Options	N	(%)
1: Congress	4381	23.0
2: BJP	4942	25.9
3: Both	1812	9.5
4: Neither	2896	15.2
8: Don't know/Can't say/No response	5030	26.4
Total	19062	100.0

f. For running a coalition govt. at the Centre...

Options	N	(%)
1: Congress	4799	25.2
2: BJP	4581	24.0

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
3: Both	2149	11.3
4: Neither	2050	10.8
8: Don't know/Can't say/No response	5483	28.8
Total	19062	100.0

g. For countering terrorism, which party is better?

Options	N	(%)
1: Congress	3763	19.7
2: BJP	5344	28.0
3: Both	1926	10.1
4: Neither	2814	14.8
8: Don't know/Can't say/No response	5215	27.4
Total	19062	100.0

Q13: Are you satisfied or dissatisfied with the performance of the ruling government in your state over the few years?

Options	N	(%)
1: Fully satisfied	4377	23.0
2: Somewhat satisfied	6813	35.7
3: Somewhat dissatisfied	2247	11.8
4: Fully dissatisfied	3410	17.9
8: Don't know/Can't say/No response	2215	11.6
Total	19062	100.0

Q14: What will be the single most important issue for you when you vote in the next 2014 Lok Sabha election?

Options	N	(%)
01: Price rise/LPG hike/Diesel/Petrol etc	2152	11.3
02: Corruption, scams of government	1090	5.7
03: Employment/Unemployment/Jobs	862	4.5
04: Development/Vikaas	1761	9.2
05: Economy/Economic growth	380	2.0
06: Bad governance of UPA/Vote against UPA	101	.5
07: Good governance of UPA/Support for UPA	239	1.3
08: Vote against Manmohan Singh	97	.5
09: Vote in support of Manmohan Singh	79	.4
10: Vote for candidate in my area	228	1.2
11: Vote against candidate in my area	101	.5
12: Lokpal	161	.8
13: Vote against Congress	108	.6
14: Vote for Congress	297	1.6

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
15: Vote against BJP	35	.2
16: Vote for BJP	239	1.3
17: Vote against Narendra Modi	14	.1
18: Vote for Narendra Modi	97	.5
19: Vote against Rahul Gandhi	22	.1
20: Vote for Rahul Gandhi	54	.3
21: Need for strong leader/decisive leader	198	1.0
22: Farmers problems/irrigation/agriculture	167	.9
23: Condition of roads/highways	181	1.0
24: Supply of electricity	272	1.4
25: Supply of drinking water	258	1.4
26: Drought situation in my area	55	.3
27: Food security/Food security bill	36	.2
28: MNREGA	100	.5
29: Healthcare, hospitals, doctors	46	.2
30: Education, schools, colleges, teaching, teachers	158	.8
31: Hunger/malnutrition	42	.2
32: Poverty/ rich-poor gap/neglect of poor	151	.8
33: Mining	14	.1
34: Land acquisition/illegal land deals	10	.1
35: Foreign policy/relations with countries	7	.0
36: Terrorism	98	.5
37: Naxalism, Maoism	18	.1
38: Minority welfare	34	.2
39: Appeasement of minorities	4	.0
40: Ram temple	23	.1
41: Hindutva	17	.1
42: Secularism/Communalism	19	.1
43: Caste consideration	32	.2
44: Caste violence	16	.1
45: Industrialisation/lack of industry	15	.1
46: Against Privatisation	10	.1
47: For privatisation	7	.0
48: Against FDI/Foreign investment	11	.1
49: For foreign investment	2	.0
50: Wages/salaries/pensions	32	.2
51: Housing/shelter	79	.4
52: Transport issues/buses/trains etc.	56	.3
53: Women's safety/Crime against women	198	1.0
54: Stable government/Single party rule	40	.2
55: Reservation	56	.3
56: Environment protection	14	.1
57: Displacement due to development/industries	11	.1
97: Any Other issue mentioned	746	3.9

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
98: Don't know/Can't say	7716	40.5
Total	19062	100.0

Q15: Now I will read out five statements about Prime Minister Manmohan Singh. Please tell me whether you agree or disagree with each of them?

1. Manmohan Singh is an honest Prime Minister

Options	N	(%)
1: Strongly agree	6670	35.0
2: Somewhat agree	5660	29.7
3: Somewhat disagree	1375	7.2
4: Strongly disagree	1252	6.6
8: Don't know/Can't say/No response	4104	21.5
Total	19062	100.0

2. Manmohan Singh has allowed corruption to flourish all around him

Options	N	(%)
1: Strongly agree	4569	24.0
2: Somewhat agree	5353	28.1
3: Somewhat disagree	2142	11.2
4: Strongly disagree	1679	8.8
8: Don't know/Can't say/No response	5318	27.9
Total	19062	100.0

3. Manmohan Singh is an experienced administrator and can handle the economy well

Options	N	(%)
1: Strongly agree	5444	28.6
2: Somewhat agree	4401	23.1
3: Somewhat disagree	2137	11.2
4: Strongly disagree	1569	8.2
8: Don't know/Can't say/No response	5511	28.9
Total	19062	100.0

4. Manmohan Singh lacks communication skills

Options	N	(%)
1: Strongly agree	4736	24.8
2: Somewhat agree	4444	23.3
3: Somewhat disagree	2079	10.9
4: Strongly disagree	1835	9.6

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
8: Don't know/Can't say/No response	5968	31.3
Total	19062	100.0

5. Manmohan Singh has little control or authority to take decisions

Options	N	(%)
1: Strongly agree	6046	31.7
2: Somewhat agree	3788	19.9
3: Somewhat disagree	1618	8.5
4: Strongly disagree	1549	8.1
8: Don't know/Can't say/No response	6061	31.8
Total	19062	100.0

a: In your opinion, which one of these five statements that I just read out to you Best describes Prime Minister Manmohan Singh?

Options	N	(%)
1: An honest Prime Minister	4703	24.7
2: Allowed corruption to flourish all around him	1795	9.4
3: An experienced administrator	1949	10.2
4: Lacks communication skills	1110	5.8
5: little control or authority to take decisions	2645	13.9
6: Neither/Others	697	3.7
8: Don't know/Can't say/No response	6162	32.3
Total	19062	100.0

Q16: Now I will ask you about some important issues. Please tell me about each issue whether they have increased, remained same or decreased during the last four years of UPA-2's rule?

a. Corruption

Options	N	(%)
1: Increased	13216	69.3
2: Remained same	2889	15.2
3: Decreased	916	4.8
8: Don't know/Can't say/No response	2041	10.7
Total	19062	100.0

b. Terrorism

Options	N	(%)
1: Increased	9796	51.4
2: Remained same	4515	23.7

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
3: Decreased	1812	9.5
8: Don't know/Can't say/No response	2939	15.4
Total	19062	100.0

c. Gap between Rich and Poor

Options	N	(%)
1: Increased	8613	45.2
2: Remained same	6156	32.3
3: Decreased	1799	9.4
8: Don't know/Can't say/No response	2493	13.1
Total	19062	100.0

d. Employment opportunities

Options	N	(%)
1: Increased	5476	28.7
2: Remained same	5545	29.1
3: Decreased	5553	29.1
8: Don't know/Can't say/No response	2487	13.0
Total	19062	100.0

e. Price rise

Options	N	(%)
1: Increased	15366	80.6
2: Remained same	1776	9.3
3: Decreased	612	3.2
8: Don't know/Can't say/No response	1307	6.9
Total	19062	100.0

f. India's image in the world

Options	N	(%)
1: Increased	4696	24.6
2: Remained same	5381	28.2
3: Decreased	2425	12.7
8: Don't know/Can't say/No response	6560	34.4
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

Q17: Suppose assembly elections are held in your state tomorrow, should the present ruling state government in this state get another chance?

Options	N	(%)
1: No	6872	36.0
2: Yes	7936	41.6
8: No opinion	4254	22.3
Total	19062	100.0

Q18: Who is the Member of Parliament (M.P.) from your constituency?

Options	N	(%)
1: Correct answer	10860	57.0
2: Incorrect answer	8202	43.0
Total	19062	100.0

a: Which caste does he/she belong to?

Options	N	(%)
010: Brahmins	992	5.2
020: Bhumihars	85	.4
025: Rajputs	1114	5.8
035: Kayasthas	53	.3
045: Vaishya/Bania	97	.5
055: Jain	20	.1
065: Punjabi Khattris	4	.0
070: Sindhi	13	.1
076: General Upper Caste of Assam	6	.0
099: Other Upper Castes	140	.7
100: Jat (Hindu Only)	412	2.2
110: Reddy	177	.9
115: Kamma	7	.0
120: Nair	12	.1
121: Marathas	383	2.0
125: Patel	7	.0
126: Karwa Patel/Patidar	1	.0
127: Leuva Patel/Patidar	40	.2
130: Raju	4	.0
135: Velama	4	.0
136: Kapu, Balija, Telaga, Ontari	25	.1
138: Naidu	2	.0
199: Other PP	74	.4
200: Gujjar	24	.1
201: Thevar	3	.0
210: Yadav	533	2.8

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
220: Kurmi	308	1.6
221: Mudaliars	1	.0
222: Gowda	72	.4
230: Lodh	42	.2
231: Vanniyars	21	.1
232: Munnuru Kapu	2	.0
235: Koeri	118	.6
240: Vokkaliga	83	.4
245: Lingayat	27	.1
250: Gaderia	90	.5
251: Koppulu Velama	15	.1
255: Kunbi	60	.3
256: Maratha-Kunbi	42	.2
260: Koli	8	.0
269: Ahom	61	.3
272: Dhangar	1	.0
273: Vanjari	44	.2
274: Leva-Patil	12	.1
276: Agri	6	.0
278: Teli	1	.0
288: Mali/Saini	2	.0
299: Other Peasant OBC	270	1.4
300: Bunkar(Weavers)	1	.0
320: Thatihar(Make Vessel)	3	.0
335: Badhai (Carpenters)	6	.0
345: Kumhar(Potters)	4	.0
376: Kumar	1	.0
399: Other Craftsmen: Mali, Malakar	25	.1
400: Kewat(Fishermen & Boatmen)	53	.3
410: Dhobi (Washermen)	128	.7
430 Teli (Oil Pressers)	56	.3
435: Jogi	1	.0
445: Trader OBCs	63	.3
455: ToddyTappers	23	.1
483: Jogi	2	.0
490: Newar	1	.0
499: Other Service OBCs	6	.0
500: Chamar	499	2.6
510: Balmiki	43	.2
520: Pasi	126	.7
521: Pano	6	.0
523: Devendrakula Vellars	37	.2
525: Rajbanshis	51	.3
526: Mala	29	.1

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
530: Namashudras	38	.2
531: Mahar	16	.1
535: Dhobi,Julaha,Kewat(Non-OBC)	2	.0
540: Dom	7	.0
545: Nomadic/Service SC	60	.3
550: Lowest SC	3	.0
557: Dhanuk	81	.4
560: Kori	31	.2
562: Adi Karnataka	57	.3
563: Adi Dravida	51	.3
566: Bhovi	5	.0
567: Chalavadi	1	.0
572: Paraya	18	.1
576: Thandan	21	.1
577: Kumar, Mali, Koibarta	1	.0
579: Hadi	23	.1
581: Bhuian	1	.0
591: Bauri	36	.2
593: Jhalo Malo Malo	1	.0
599: Other SC	45	.2
600: Mina	96	.5
601: Bhil	55	.3
602: Gond/Rajgond	108	.6
603: Oraon	2	.0
604: Kamars	1	.0
605: Santhal	359	1.9
606: Munda	1	.0
607: Andh/Kondh	19	.1
608: Naikda	35	.2
620: Ho	66	.3
621: Kharia	1	.0
625: Lohra	2	.0
626: Mahli	27	.1
631: Bhilala	21	.1
669: Mog	1	.0
699: Other STs	152	.8
700: Ashrafs (Sayyad Shaikh)	239	1.3
710: Mughal (Khan)	11	.1
720: Rajput (Peasant Proprietors)	52	.3
730: Other Upper Caste Muslim	26	.1
740: Peasants/Traders: Kayastha	1	.0
750: Craftsmen/Weavers	58	.3
760: Service Muslims	1	.0
799: Muslim No Caste/Other Muslims	39	.2

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
800: Jat Sikh	133	.7
810: Khatri/Arora Sikh	3	.0
825: Dalit Sikh	7	.0
830: Sikh No Caste/Other Sikhs	11	.1
840: Upper Caste Christians	108	.6
850: OBC Christians	17	.1
870: Christians No Caste/Other Christians	19	.1
880: Other Minorities	7	.0
890: Buddhists	5	.0
995: Hindu no caste	76	.4
998: Can't Say/Don't know/No response	10125	53.1
Total	19062	100.0

Q19: Are you satisfied or dissatisfied with the work done by the Lok Sabha MP from your constituency over the last four years?

Options	N	(%)
1: Fully satisfied	2972	15.6
2: Somewhat satisfied	6422	33.7
3: Somewhat dissatisfied	1899	10.0
4: Fully dissatisfied	3699	19.4
8: Don't know/Can't say/No response	4070	21.4
Total	19062	100.0

Q20: Now I will ask you about some more important issues. Please tell me whether they have improved or deteriorated in your locality during the last four years of UPA-2's rule?

a. Condition of farmers in your area

Options	N	(%)
1: Improved	4009	21.0
2: Remained same	6952	36.5
3: Deteriorated	5728	30.1
8: Can't Say/Don't know/No response	2372	12.4
Total	19062	100.0

b. Relations between religious groups in your area

Options	N	(%)
1: Improved	4990	26.2
2: Remained same	8421	44.2
3: Deteriorated	2602	13.7
8: Can't Say/Don't know/No response	3049	16.0
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

c. Condition of government schools

Options	N	(%)
1: Improved	6204	32.5
2: Remained same	6045	31.7
3: Deteriorated	5467	28.7
8: Can't Say/Don't know/No response	1347	7.1
Total	19062	100.0

d. Condition of roads in your area

Options	N	(%)
1: Improved	6098	32.0
2: Remained same	5479	28.7
3: Deteriorated	6344	33.3
8: Can't Say/Don't know/No response	1141	6.0
Total	19062	100.0

e. Condition of govt. hospitals in your area

Options	N	(%)
1: Improved	4763	25.0
2: Remained same	6371	33.4
3: Deteriorated	6299	33.0
8: Can't Say/Don't know/No response	1629	8.5
Total	19062	100.0

f. Safety of women in your area

Options	N	(%)
1: Improved	4959	26.0
2: Remained same	6481	34.0
3: Deteriorated	5143	27.0
8: Can't Say/Don't know/No response	2478	13.0
Total	19062	100.0

Q21: Which party do you think is most likely to win from your constituency/area in the next Lok Sabha election?

Options	N	(%)
01: Congress (INC)	3425	18.0
02: Bharatiya Janata Party (BJP)	3951	20.7
03: Bahujan Samaj Party (BSP)	436	2.3
04: Communist Party of India–Marxist (CPI-M)	436	2.3
05: Communist Party of India (CPI)	20	.1

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
06: Nationalist Congress Party (NCP)	64	.3
07: Telangana Rashtriya Samiti (TRS)	177	.9
08: YSR Congress	346	1.8
09: Majlis-E-Ittehadul Muslimeen (MIM)	29	.2
10 Telugu Desam Party (TDP)	215	1.1
11: Loksatta Party	2	.0
12: People's Party of Arunachal (PPA)	1	.0
13: Asom Gana Parishad (AGP)	13	.1
14: All India United Democratic Front (AIUDF)	7	.0
15: Autonomous State Demand Committee(ASDC)	3	.0
16: Bodoland People's Front (BPF)	62	.3
17: Janata Dal United (JD-U)	362	1.9
18: Lok Janshakti Party (LJP)	50	.3
19: Rashtriya Janata Dal (RJD)	298	1.6
20: CPI-ML (L)	23	.1
21: Aam Admi Party (AAP)	21	.1
22: Maharashtrawadi Gomantak Party (MGP)	2	.0
23: United Goan Democratic Party (UGDP)	5	.0
24: Goa Vikas Party (GVP)	2	.0
25: Goa Suraj Party (GSP)	4	.0
27: Indian National Lok Dal (INLD)	21	.1
28: Haryana Janhit Congress- BL (HJC-BL)	6	.0
29: Himachal Lokhit Party (HLP)	7	.0
32: Jammu Kashmir Panthers Party (JKPP)	1	.0
34 All Jharkhand Students Union (AJSU)	32	.2
35: Jharkhand Mukti Morcha (JMM)	55	.3
36: Jharkhand Vikas Morcha–Prajantrik (JVM-P)	171	.9
37: Janata Dal - Secular (JD-S)	123	.6
38: Karnataka Janata Party (KJP)	4	.0
39: BSR (Congress)	10	.1
41: Indian Union Muslim League (IUML)	16	.1
46: Shiv Sena (SS)	78	.4
47: Maharashtra Navnirman Sena (MNS)	63	.3
48: Republican Party of India - A (RPI-A)	32	.2
57: Naga Peoples Front (NPF)	2	.0
58: Biju Janata Dal (BJD)	327	1.7
59: Orissa Jana Morcha (OJM)	2	.0
60: Shiromani Akali Dal (SAD)	126	.7
61: People's Party of Punjab (PPP)	1	.0
62: Shiromani Akali Dal (Amritsar) (Simranjit Singh Mann)	1	.0
64: All India Anna Dravida Munnetra Kazhagam (AIADMK)	199	1.0
65: Dravida Munnetra Kazhagam (DMK)	116	.6
66: Desiya Murpokku Dravida Kazhagam (DMDK)	8	.0
67: Pattali Makkal Katchi (PMK)	4	.0

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
68: Viduthalai Chiruthaigal Katchi (VCK)	9	.0
69: Marumalarchi Dravida Munnetra Kazhagam (MDMK)	1	.0
70: Indigenous National Party of Tripura (INPT)	1	.0
72: Indigenous People's Front of Tripura (IPFT)	1	.0
73: Samajwadi Party (SP)	520	2.7
77: Apna Dal (AD)	1	.0
78: Uttarakhand Kranti Dal (UKD)	1	.0
79: Uttarakhand Kranti Dal (Panwar) (UKD(P))	1	.0
80: All India Trinamool Congress (AITC)	364	1.9
81: All India Forward Bloc (AIFB)	1	.0
90: Independent	6	.0
97: Other parties	51	.3
98: Don't know/Can't say/No response	6744	35.4
Total	19062	100.0

Q22: Can you tell me which is the most dominant Jaati in your area?

Options	N	(%)
010: Brahmins	643	3.4
020: Bhumihars	171	.9
021: Lohana	3	.0
025: Rajputs	984	5.2
035: Kayasthas	124	.6
045: Vaishya/Bania	31	.2
055: Jain	74	.4
065: Punjabi Khatri	46	.2
070: Sindhi	16	.1
076: General Upper Caste of Assam	1	.0
077: Karana	23	.1
099: Other Upper Castes	227	1.2
100: Jat (Hindu Only)	693	3.6
110: Reddy	172	.9
115: Kamma	66	.3
120: Nair	73	.4
121: Marathas	455	2.4
125: Patel	47	.2
126: Karwa Patel/Patidar	33	.2
127: Leuva Patel/Patidar	29	.2
128: Patel/Patidar	23	.1
130: Raju	2	.0
135: Velama	69	.4
136: Kapu, Balija, Telaga, Ontari	104	.5
138: Naidu	33	.2
139: Bhuyan	1	.0

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
143: Lingayats	6	.0
199: Other PP	58	.3
200: Gujjar	118	.6
201: Thevar	33	.2
210: Yadav	942	4.9
220: Kurmi	365	1.9
221: Mudaliars	8	.0
222: Gowda	188	1.0
230: Lodh	120	.6
231: Vanniyars	152	.8
232: Munnuru Kapu	12	.1
235: Koeri	31	.2
236: Mutharayars	12	.1
237: Mudiraj, Mutraju, Tenugollu	16	.1
240: Vokkaliga	160	.8
245: Lingayat	61	.3
250: Gaderia	48	.3
251: Koppulu Velama	39	.2
255: Kunbi	61	.3
256: Maratha-Kunbi	67	.4
260: Koli	40	.2
269: Ahom	20	.1
270: Koch	3	.0
272: Dhangar	5	.0
273: Vanjari	19	.1
275: Gowari	1	.0
276: Agri	15	.1
277: Powar	26	.1
278: Teli	46	.2
288: Mali/Saini	16	.1
299: Other Peasent OBC	336	1.8
300: Bunkar(Weavers)	10	.1
310: Darzee(Tailors)	3	.0
320: Thatihar(Make Vessel)	33	.2
335: Badhai (Carpenters)	21	.1
345: Kumhar(Potters)	9	.0
355: Lohar (Black Smith)	28	.1
365: Sunar(Gold Smith)	1	.0
376: Kumar	3	.0
378: Kosti-Sali-Padmashali	3	.0
399: Other Craftsmen: Mali, Malakar	58	.3
400: Kewat(Fishermen & Boatmen)	24	.1
410: Dhobi (Washermen)	14	.1
420: Nai(Barber)	44	.2

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
430 Teli (Oil Pressers)	129	.7
445: Trader OBCs	3	.0
455: ToddyTappers	66	.3
478: Chutiya, Koch	10	.1
479: Vaishya	12	.1
493: Deh, Bhat, Bharbhuj, Pinje	4	.0
499: Other Service OBCs	32	.2
500: Chamar	393	2.1
501: Satnami	3	.0
510: Balmiki	21	.1
520: Pasi	32	.2
521: Pano	22	.1
523: Devendrakula Vellars	25	.1
525: Rajbanshis	35	.2
526: Mala	18	.1
530: Namashudras	45	.2
531: Mahar	30	.2
532: Boyar/Mang	6	.0
535: Dhobi,Julaha,Kewat(Non-OBC)	17	.1
540: Dom	12	.1
545: Nomadic/Service SC	49	.3
546: Shilpkar	1	.0
550: Lowest SC	19	.1
557: Dhanuk	4	.0
558: Gond	11	.1
559: Khatik	7	.0
560: Kori	1	.0
562: Adi Karnataka	38	.2
563: Adi Dravida	24	.1
566: Bhovi	10	.1
572: Paraya	32	.2
574: Vettuva	2	.0
577: Kumar, Mali, Koibarta	10	.1
578: Das, Malakar	19	.1
579: Hadi	3	.0
581: Bhuian	6	.0
582: Manjhi/Nag	1	.0
583: Matang/Sarki	3	.0
590: Bagdi Duley	6	.0
591: Bauri	14	.1
592: Jalia Kaibartta	5	.0
595: Lohar	2	.0
598: Sunri(Excluding Saha)	1	.0
599: Other SC	66	.3

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
600: Mina	272	1.4
601: Bhil	137	.7
602: Gond/Rajgond	124	.7
603: Oraon	86	.4
605: Santhal	122	.6
606: Munda	18	.1
607: Andh/Kondh	27	.1
608: Naikda	69	.4
609: Baiga	1	.0
612: Bhil Mina	2	.0
613: Binjhwar: Binjhawar, Binjhawar	2	.0
620: Ho	1	.0
625: Lohra	1	.0
631: Bhilala	49	.3
633: Korku	1	.0
659: Zeliang	1	.0
669: Mog	2	.0
699: Other STs	180	.9
700: Ashrafs (Sayyad Shaikh)	473	2.5
710: Mughal (Khan)	47	.2
720: Rajput (Peasant Proprietors)	21	.1
730: Other Upper Caste Muslim	36	.2
740: Peasants/Traders: Kayastha	2	.0
750: Craftsmen/Weavers	86	.4
760: Service Muslims	24	.1
770: Ex-Untouchables/Muslim Dalits	1	.0
780: Other Muslim OBC	27	.1
799: Muslim No Caste/Other Muslims	231	1.2
800: Jat Sikh	222	1.2
810: Khatri/Arora Sikh	36	.2
820: OBC Sikh	1	.0
830: Sikh No Caste/Other Sikhs	16	.1
840: Upper Caste Christians	35	.2
850: OBC Christians	4	.0
870: Christians No Caste/Other Christians	11	.1
880: Other Minorities	7	.0
890: Buddhists	3	.0
995: Hindu no caste	89	.5
998: Can't Say/Don't know/No response	7931	41.6
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

a: *(If answered in Q22)* Why is it the most dominant jaati?

Options	N	(%)
01: It is numerically preponderant, present in large numbers	4802	25.2
02 It is economically influential, land owning, controls resources etc.	1127	5.9
03: It is occupationally superior	331	1.7
04: It is Politically powerful	570	3.0
05: Gave a historical reason	250	1.3
06: It is relatively high in the ritual hierarchy	82	.4
07: Through violence and intimidation; Money and muscle power	239	1.3
08: Through exclusionary practices, commensally restrictions.	53	.3
09: Educationally superior	267	1.4
10: Other reasons	297	1.6
98: Don't know/Can't say/No response	11043	57.9
Total	19062	100.0

Q23: Now I will ask you about a few people. Please tell me for each of them, do you like them or dislike them?

a. Manmohan Singh

Options	N	(%)
1: Strongly Like	5548	29.1
2: Somewhat Like	6425	33.7
3: Somewhat Dislike	1674	8.8
4: Strongly Dislike	1765	9.3
8: Don't know/Can't say/No response	3649	19.1
Total	19062	100.0

b. Sushma Swaraj

Options	N	(%)
1: Strongly Like	2825	14.8
2: Somewhat Like	5663	29.7
3: Somewhat Dislike	2356	12.4
4: Strongly Dislike	1559	8.2
8: Don't know/Can't say/No response	6659	34.9
Total	19062	100.0

c. Anna Hazare

Options	N	(%)
1: Strongly Like	6556	34.4
2: Somewhat Like	4331	22.7
3: Somewhat Dislike	1386	7.3

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
4: Strongly Dislike	1111	5.8
8: Don't know/Can't say/No response	5676	29.8
Total	19062	100.0

d. Sonia Gandhi

Options	N	(%)
1: Strongly Like	5570	29.2
2: Somewhat Like	5259	27.6
3: Somewhat Dislike	2059	10.8
4: Strongly Dislike	2460	12.9
8: Don't know/Can't say/No response	3714	19.5
Total	19062	100.0

e. Nitish Kumar

Options	N	(%)
1: Strongly Like	2947	15.5
2: Somewhat Like	4187	22.0
3: Somewhat Dislike	2390	12.5
4: Strongly Dislike	2080	10.9
8: Don't know/Can't say/No response	7457	39.1
Total	19062	100.0

f. Rahul Gandhi

Options	N	(%)
1: Strongly Like	5930	31.1
2: Somewhat Like	4766	25.0
3: Somewhat Dislike	1846	9.7
4: Strongly Dislike	1953	10.2
8: Don't know/Can't say/No response	4567	24.0
Total	19062	100.0

g. P. Chidambaram

Options	N	(%)
1: Strongly Like	2630	13.8
2: Somewhat Like	4381	23.0
3: Somewhat Dislike	2394	12.6
4: Strongly Dislike	2193	11.5
8: Don't know/Can't say/No response	7464	39.2
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

h. Narendra Modi

Options	N	(%)
1: Strongly Like	6473	34.0
2: Somewhat Like	3748	19.7
3: Somewhat Dislike	1526	8.0
4: Strongly Dislike	1849	9.7
8: Don't know/Can't say/No response	5466	28.7
Total	19062	100.0

i. Mayawati

Options	N	(%)
1: Strongly Like	3061	16.1
2: Somewhat Like	4077	21.4
3: Somewhat Dislike	2254	11.8
4: Strongly Dislike	2571	13.5
8: Don't know/Can't say/No response	7099	37.2
Total	19062	100.0

j. Arvind Kejriwal

Options	N	(%)
1: Strongly Like	2437	12.8
2: Somewhat Like	3894	20.4
3: Somewhat Dislike	1950	10.2
4: Strongly Dislike	1982	10.4
8: Don't know/Can't say/No response	8799	46.2
Total	19062	100.0

k. Mulayam Singh Yadav

Options	N	(%)
1: Strongly Like	2279	12.0
2: Somewhat Like	3929	20.6
3: Somewhat Dislike	2198	11.5
4: Strongly Dislike	2489	13.1
8: Don't know/Can't say/No response	8167	42.8
Total	19062	100.0

l. Mamata Banerjee

Options	N	(%)
1: Strongly Like	2791	14.6
2: Somewhat Like	4419	23.2

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
3: Somewhat Dislike	1932	10.1
4: Strongly Dislike	2186	11.5
8: Don't know/Can't say/No response	7734	40.6
Total	19062	100.0

m. L K Advani

Options	N	(%)
1: Strongly Like	4247	22.3
2: Somewhat Like	4508	23.6
3: Somewhat Dislike	1709	9.0
4: Strongly Dislike	1905	10.0
8: Don't know/Can't say/No response	6693	35.1
Total	19062	100.0

Q24: Have you heard/read about these corruption scams/allegations?

a. Coal scam

Options	N	(%)
1: Not heard	9480	49.7
2: Heard	9582	50.3
Total	19062	100.0

b. 2G scam

Options	N	(%)
1: Not heard	11229	58.9
2: Heard	7833	41.1
Total	19062	100.0

c. Commonwealth Games scam

Options	N	(%)
1: Not heard	12853	67.4
2: Heard	6209	32.6
Total	19062	100.0

d. Corruption allegations against Robert Vadra

Options	N	(%)
1: Not heard	14634	76.8
2: Heard	4428	23.2
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

e. Corruption allegations against Nitin Gadkari

Options	N	(%)
1: Not heard	13980	73.3
2: Heard	5082	26.7
Total	19062	100.0

f. Corruption allegation against Pawan Bansal in Railway scam

Options	N	(%)
1: Not heard	12268	64.4
2: Heard	6794	35.6
Total	19062	100.0

Q25: Have you heard/read about the Right to Education (RTE) Act?

Options	N	(%)
1: Not heard	10631	55.8
2: Heard	8431	44.2
Total	19062	100.0

a1: *(If heard/read in Q25)* From where did you hear or read about it? (1st response)

Options	N	(%)
1: Television	4755	24.9
2: Radio	1174	6.2
3: Newspaper	1403	7.4
4: Internet	29	.2
5: Poster/Banner/Hoarding	172	.9
6: Friend/Relative/Neighbour	678	3.6
7: Others	40	.2
8: Don't remember	181	.9
9: N.A.	10631	55.8
Total	19062	100.0

a2: *(If heard/read in Q25)* From where did you hear or read about it? (2nd response)

Options	N	(%)
1: Television	385	2.0
2: Radio	792	4.2
3: Newspaper	3032	15.9
4: Internet	78	.4
5: Poster/Banner/Hoarding	403	2.1
6: Friend/Relative/Neighbour	2672	14.0
7: Others	178	.9

CNNIBN-CSDS Tracker Poll Round I

8: Don't remember	521	2.7
9: N.A.	11001	57.7
Total	19062	100.0

b: *(If heard/read in Q25)* Have you or your household members benefited from RTE in any way?

Options	N	(%)
1: No	4621	24.2
2: Yes	3127	16.4
8: Can't say	684	3.6
9: N.A.	10631	55.8
Total	19062	100.0

Q26: Have you heard/read about the Mahatma Gandhi National Rural Employment Guarantee Act (MNREGA)?

Options	N	(%)
1: Not heard	4744	24.9
2: Heard	14318	75.1
Total	19062	100.0

a1: *(If heard/read in Q26)* From where did you hear or read about it? (1st response)

Options	N	(%)
1: Television	6142	32.2
2: Radio	1966	10.3
3: Newspaper	2197	11.5
4: Internet	25	.1
5: Poster/Banner/Hoarding	587	3.1
6: Friend/Relative/Neighbour	2871	15.1
7: Others	234	1.2
8: Don't remember	296	1.6
9: N.A.	4744	24.9
Total	19062	100.0

a2: *(If heard/read in Q26)* From where did you hear or read about it? (2nd response)

Options	N	(%)
1: Television	689	3.6
2: Radio	1015	5.3
3: Newspaper	3257	17.1
4: Internet	96	.5
5: Poster/Banner/Hoarding	730	3.8
6: Friend/Relative/Neighbour	5602	29.4

CNNIBN-CSDS Tracker Poll Round I

7: Others	800	4.2
8: Don't remember	1379	7.2
9: N.A.	5494	28.8
Total	19062	100.0

b: *(If heard/read in Q26)* Have you or your household members benefited from MNREGA in any way?

Options	N	(%)
1: No	7717	40.5
2: Yes	5838	30.6
8: Can't say	763	4.0
9: N.A.	4744	24.9
Total	19062	100.0

c: *(If heard in Q26)* Are you satisfied or dissatisfied with the way MNREGA is being implemented in your area?

Options	N	(%)
1: Satisfied	6063	31.8
2: Dissatisfied	5247	27.5
8: Can't say	3008	15.8
9: N.A.	4744	24.9
Total	19062	100.0

Q27: How would you rate the following government in terms of corruption - are they very corrupt, somewhat corrupt, not much corrupt, or not at all corrupt?

a: Ruling State government

Options	N	(%)
1: Very corrupt	5173	27.1
2: Somewhat corrupt	6525	34.2
3: Not much	2519	13.2
4: Not at all	1503	7.9
8: Can't say/Don't know	3342	17.5
Total	19062	100.0

b: Congress-led UPA govt. at Centre

Options	N	(%)
1: Very corrupt	6492	34.1
2: Somewhat corrupt	6113	32.1
3: Not much	1907	10.0
4: Not at all	837	4.4

CNNIBN-CSDS Tracker Poll Round I

8: Can't say/Don't know	3712	19.5
Total	19062	100.0

Q28: Have you heard/read about the Rashtriya Swasthiya Bima Yojna (RSBY)?

Options	N	(%)
1: Not heard	10924	57.3
2: Heard	8137	42.7
Total	19062	100.0

a1: *(If heard/read in Q28)* From where did you hear or read about it? (1st response)

Options	N	(%)
1: Television	3958	20.8
2: Radio	1195	6.3
3: Newspaper	1370	7.2
4: Internet	35	.2
5: Poster/Banner/Hoarding	263	1.4
6: Friend/Relative/Neighbour	1064	5.6
7: Others	77	.4
8: Don't remember	176	.9
9: N.A.	10924	57.3
Total	19062	100.0

a2: *(If heard/read in Q28)* From where did you hear or read about it? (2nd response)

Options	N	(%)
1: Television	356	1.9
2: Radio	664	3.5
3: Newspaper	2429	12.7
4: Internet	70	.4
5: Poster/Banner/Hoarding	388	2.0
6: Friend/Relative/Neighbour	2887	15.1
7: Others	261	1.4
8: Don't remember	627	3.3
9: N.A.	11381	59.7
Total	19062	100.0

b: *(If heard/read in Q28)* Have you or your household members benefited from Rashtriya Swasthiya Bima Yojna in any way?

Options	N	(%)
1: No	5099	26.8
2: Yes	2405	12.6
8: Can't say	633	3.3

CNNIBN-CSDS Tracker Poll Round I

9: N.A.	10924	57.3
Total	19062	100.0

Q29: Have you heard/read about the Farm loan waiver scheme of the Central government?

Options	N	(%)
1: Not heard	8922	46.8
2: Heard	10140	53.2
Total	19062	100.0

a1: *(If heard/read in Q29)* From where did you hear or read about it? (1st response)

Options	N	(%)
1: Television	4765	25.0
2: Radio	1417	7.4
3: Newspaper	1720	9.0
4: Internet	26	.1
5: Poster/Banner/Hoarding	286	1.5
6: Friend/Relative/Neighbour	1533	8.0
7: Others	133	.7
8: Don't remember	261	1.4
9: N.A.	8922	46.8
Total	19062	100.0

a2: *(If heard/read in Q29)* From where did you hear or read about it? (2nd response)

Options	N	(%)
1: Television	517	2.7
2: Radio	778	4.1
3: Newspaper	2698	14.2
4: Internet	60	.3
5: Poster/Banner/Hoarding	453	2.4
6: Friend/Relative/Neighbour	3876	20.3
7: Others	318	1.7
8: Don't remember	869	4.6
9: N.A.	9493	49.8
Total	19062	100.0

b: *(If heard/read in Q29)* Have you or your household members benefited from Farm loan waiver in any way?

Options	N	(%)
1: No	6990	36.7
2: Yes	2350	12.3
8: Can't say	799	4.2

CNNIBN-CSDS Tracker Poll Round I

9: N.A.	8922	46.8
Total	19062	100.0

Q30: Now I will read out a few statements. Please tell me whether you agree or disagree with each one of them?

a: Muslim youth are being falsely implicated in terrorism related cases.

Options	N	(%)
1: Fully agree	3663	19.2
2: Somewhat agree	4222	22.1
3: Somewhat disagree	2248	11.8
4: Fully disagree	2458	12.9
8: No opinion	6471	33.9
Total	19062	100.0

b: India should abolish the death penalty from its legal framework since life imprisonment is punishment enough.

Options	N	(%)
1: Fully agree	3450	18.1
2: Somewhat agree	4101	21.5
3: Somewhat disagree	2548	13.4
4: Fully disagree	3304	17.3
8: No opinion	5659	29.7
Total	19062	100.0

c: Political parties should be brought under the ambit of the Right to Information Act for greater accountability.

Options	N	(%)
1: Fully agree	5551	29.1
2: Somewhat agree	3250	17.1
3: Somewhat disagree	1645	8.6
4: Fully disagree	651	3.4
8: No opinion	7964	41.8
Total	19062	100.0

d: There should be reservation for economically backward among religious minorities in govt. jobs

Options	N	(%)
1: Fully agree	5997	31.5
2: Somewhat agree	3517	18.4
3: Somewhat disagree	1782	9.3

CNNIBN-CSDS Tracker Poll Round I

4: Fully disagree	1463	7.7
8: No opinion	6303	33.1
Total	19062	100.0

e: The main political parties should declare their prime ministerial candidates before the Lok Sabha elections

Options	N	(%)
1: Fully agree	5473	28.7
2: Somewhat agree	3340	17.5
3: Somewhat disagree	1601	8.4
4: Fully disagree	1132	5.9
8: No opinion	7516	39.4
Total	19062	100.0

f: CBI should continue to be under the Central govt. in order to maintain administrative harmony

Options	N	(%)
1: Fully agree	3709	19.5
2: Somewhat agree	2895	15.2
3: Somewhat disagree	1871	9.8
4: Fully disagree	2173	11.4
8: No opinion	8414	44.1
Total	19062	100.0

g: Parliament should finally pass the women's reservation bill this year so that one third of MPs in the next Lok Sabha are women

Options	N	(%)
1: Fully agree	6157	32.3
2: Somewhat agree	3459	18.1
3: Somewhat disagree	1666	8.7
4: Fully disagree	963	5.1
8: No opinion	6816	35.8
Total	19062	100.0

h: India's relations with its neighbouring countries have become better under UPA 2

Options	N	(%)
1: Fully agree	3172	16.6
2: Somewhat agree	3867	20.3
3: Somewhat disagree	2030	10.7
4: Fully disagree	1465	7.7
8: No opinion	8528	44.7

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
Total	19062	100.0

- i: Prime Minister Manmohan Singh is right in saying that Naxalism is the greatest threat to India's internal security

Options	N	(%)
1: Fully agree	5125	26.9
2: Somewhat agree	3476	18.2
3: Somewhat disagree	1477	7.8
4: Fully disagree	879	4.6
8: No opinion	8103	42.5
Total	19062	100.0

- Q31: Now I am going to read out three statements about Naxalism. Please tell me which statement do you agree with most?

Options	N	(%)
1: Naxalism/Maoism should be dealt with by deploying security forces in large numbers and using maximum force.	4074	21.4
2: Naxalism/Maoism should be dealt with by providing justice and addressing the grievances of adivasis so that they no longer have reason to support the Maoists	6542	34.3
3: Naxalism/Maoism should be dealt with by pursuing the possibility of a ceasefire and dialogue with the Maoists	3089	16.2
8: Don't know	5356	28.1
Total	19062	100.0

- Q32: Have you heard/read about the Central govt.'s scheme of Scholarships for students belonging to minority communities?

Options	N	(%)
1: Not heard	10055	52.7
2: Heard	9007	47.3
Total	19062	100.0

- a1: *(If heard/read in Q32)* From where did you hear or read about it? (1st response)

Options	N	(%)
1: Television	4369	22.9
2: Radio	1265	6.6
3: Newspaper	1724	9.0
4: Internet	23	.1
5: Poster/Banner/Hoarding	179	.9
6: Friend/Relative/Neighbour	1074	5.6

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
7: Others	147	.8
8: Don't remember	226	1.2
9: N.A.	10055	52.7
Total	19062	100.0

a2: *(If heard/read in Q32)* From where did you hear or read about it? (2nd response)

Options	N	(%)
1: Television	378	2.0
2: Radio	857	4.5
3: Newspaper	2754	14.4
4: Internet	84	.4
5: Poster/Banner/Hoarding	294	1.5
6: Friend/Relative/Neighbour	3174	16.7
7: Others	339	1.8
8: Don't remember	615	3.2
9: N.A.	10567	55.4
Total	19062	100.0

b: *(If heard/read in Q32)* Have you or your household members benefited from it in any way?

Options	N	(%)
1: No	5464	28.7
2: Yes	2852	15.0
8: Can't say	691	3.6
9: N.A.	10055	52.7
Total	19062	100.0

Q33: Have you heard/read about the Right to Information (RTI) Act?

Options	N	(%)
1: Not heard	11918	62.5
2: Heard	7143	37.5
Total	19062	100.0

a1: *(If heard/read in Q33)* From where did you hear or read about it? (1st response)

Options	N	(%)
1: Television	4021	21.1
2: Radio	928	4.9
3: Newspaper	1396	7.3
4: Internet	21	.1
5: Poster/Banner/Hoarding	112	.6

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
6: Friend/Relative/Neighbour	467	2.4
7: Others	27	.1
8: Don't remember	172	.9
9: N.A.	11918	62.5
Total	19062	100.0

a2: *(If heard/read in Q33)* From where did you hear or read about it? (2nd response)

Options	N	(%)
1: Television	384	2.0
2: Radio	629	3.3
3: Newspaper	2743	14.4
4: Internet	99	.5
5: Poster/Banner/Hoarding	379	2.0
6: Friend/Relative/Neighbour	2122	11.1
7: Others	90	.5
8: Don't remember	395	2.1
9: N.A.	12222	64.1
Total	19062	100.0

b: *(If heard/read in Q33)* Have you or members of your household used the Right to Information Act ever?

Options	N	(%)
1: No	5423	28.5
2: Yes	1078	5.7
8: Can't say	642	3.4
9: N.A.	11918	62.5
Total	19062	100.0

Q34: Which government do you think is more responsible for rising prices – the Central government or your State government?

Options	N	(%)
1: Central government	6440	33.8
2: State Government	2188	11.5
3: Both	6983	36.6
4: Neither	523	2.7
8: Don't know/Can't say/No response	2928	15.4
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

Q35: Should the Congress party project Rahul Gandhi as its Prime Ministerial candidate for the next Lok Sabha elections?

Options	N	(%)
1: No	4903	25.7
2: Yes	7230	37.9
8: Don't know/Can't say/No response	6929	36.3
Total	19062	100.0

Q36: If Lok Sabha elections were to be held tomorrow and Rahul Gandhi has been declared as the Prime Ministerial candidate of the Congress, in that case would you vote for the Congress?

Options	N	(%)
1: No	6368	33.4
2: Yes	6305	33.1
8: Don't know/Can't say/No response	6388	33.5
Total	19062	100.0

Q37: Should the BJP project Narendra Modi as its Prime Ministerial candidate for the next Lok Sabha elections?

Options	N	(%)
1: No	4246	22.3
2: Yes	7881	41.3
8: Don't know/Can't say/No response	6935	36.4
Total	19062	100.0

Q38: If Lok Sabha elections were to be held tomorrow and Narendra Modi has been declared as the Prime Ministerial candidate of the BJP, in that case would you vote for the BJP?

Options	N	(%)
1: No	5557	29.2
2: Yes	6871	36.0
8: Don't know/Can't say/No response	6633	34.8
Total	19062	100.0

Q39: Now I am going to read out the names of a few proposed schemes, legislations and initiatives of the Central Government. Please tell me, have you heard of them?

1. Food Security Bill

Options	N	(%)
1: Heard	5623	29.5
2: Not heard	13439	70.5
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

a1: *(If heard)* Do you support or oppose them?

Options	N	(%)
1: Support	3931	20.6
2: Oppose	648	3.4
8: Don't know	1044	5.5
9: N.A.	13439	70.5
Total	19062	100.0

2. Land Acquisition Bill

Options	N	(%)
1: Heard	4781	25.1
2: Not heard	14280	74.9
Total	19062	100.0

a2: *(If heard)* Do you support or oppose them?

Options	N	(%)
1: Support	2438	12.8
2: Oppose	1263	6.6
8: Don't know	1081	5.7
9: N.A.	14280	74.9
Total	19062	100.0

3. Direct Cash Transfer (Subsidy in your bank account)

Options	N	(%)
1: Heard	5916	31.0
2: Not heard	13146	69.0
Total	19062	100.0

a3: *(If heard)* Do you support or oppose them?

Options	N	(%)
1: Support	3935	20.6
2: Oppose	895	4.7
8: Don't know	1087	5.7
9: N.A.	13146	69.0
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

4. Bharat Nirman

Options	N	(%)
1: Heard	5609	29.4
2: Not heard	13452	70.6
Total	19062	100.0

a4: *(If heard)* Do you support or oppose them?

Options	N	(%)
1: Support	3755	19.7
2: Oppose	715	3.8
8: Don't know	1139	6.0
9: N.A.	13452	70.6
Total	19062	100.0

b: *(If heard of Food Security Bill in Q39)* How much do you think your stand on Food Security Bill would affect your decision of whom to vote for in the next Lok Sabha election – not very much, a lot or almost entirely?

Options	N	(%)
1: Not very much/Not at all	1580	8.3
2: A lot	1710	9.0
3: Almost entirely	401	2.1
8: Don't know/Can't say/No response	1931	10.1
9: N.A.	13439	70.5
Total	19062	100.0

Q40: Should there be a retirement age for politicians?

Options	N	(%)
1: No	3152	16.5
2: Yes	10436	54.7
8: Don't know/Can't say/No response	5474	28.7
Total	19062	100.0

a: *(If yes in Q40)* At what age should politicians retire?

Options	N	(%)
1: 25-40 years	223	1.2
2: 41-50 years	848	4.4
3: 51-60 years	3726	19.5
4: 61-70 years	3552	18.6
5: Above 70 years	693	3.6
8: No response/Don't know	1394	7.3

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
9: N.A.	8626	45.3
Total	19062	100.0

Q41. If you had to choose between the following leaders as the next Prime Minister of India, who would you choose?

a. Rahul Gandhi or Narendra Modi - Who should be the next Prime Minister?

Options	N	(%)
1: Rahul Gandhi	5970	31.3
2: Narendra Modi	6353	33.3
3: Both	412	2.2
4: Neither	1887	9.9
8: Don't know/Can't say	4440	23.3
Total	19062	100.0

b. Narendra Modi or P. Chidambaram- Who should be the next Prime Minister?

Options	N	(%)
1: Narendra Modi	7327	38.4
2: P. Chidambaram	2097	11.0
3: Both	320	1.7
4: Neither	3320	17.4
8: Don't know/Can't say	5998	31.5
Total	19062	100.0

Q42. How regularly do you do the following for News – daily, sometimes, rarely or never?

a. Watch TV

Options	N	(%)
1: Daily	7997	42.0
2: Sometimes	4882	25.6
3: Rarely	2075	10.9
4: Never	3209	16.8
8: Can't say/Don't know	898	4.7
Total	19062	100.0

b. Listen to the radio

Options	N	(%)
1: Daily	2327	12.2
2: Sometimes	4175	21.9
3: Rarely	2700	14.2

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
4: Never	8357	43.8
8: Can't say/Don't know	1503	7.9
Total	19062	100.0

c. Read newspaper

Options	N	(%)
1: Daily	5593	29.3
2: Sometimes	3594	18.9
3: Rarely	1984	10.4
4: Never	6438	33.8
8: Can't say/Don't know	1453	7.6
Total	19062	100.0

d. Use the internet/go online

Options	N	(%)
1: Daily	926	4.9
2: Sometimes	1410	7.4
3: Rarely	1053	5.5
4: Never	12669	66.5
8: Can't say/Don't know	3004	15.8
Total	19062	100.0

Q43: Do you have the following accounts?

a. Facebook account

Options	N	(%)
1: No	17158	90.0
2: Yes	1904	10.0
Total	19062	100.0

a(a): (*If yes*) How frequently do you use this - daily, sometimes, rarely or never?

Options	N	(%)
1: Daily	509	2.7
2: Sometimes	803	4.2
3: Rarely	352	1.8
4: Never	83	.4
8: Can't say/Don't know	157	.8
9: N.A.	17158	90.0
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

b. Twitter account

Options	N	(%)
1: No	18235	95.7
2: Yes	827	4.3
Total	19062	100.0

b(a): (*If yes*) How frequently do you use this - daily, sometimes, rarely or never?

Options	N	(%)
1: Daily	204	1.1
2: Sometimes	234	1.2
3: Rarely	189	1.0
4: Never	63	.3
8: Can't say/Don't know	137	.7
9: N.A.	18235	95.7
Total	19062	100.0

c. Email account

Options	N	(%)
1: No	17223	90.4
2: Yes	1839	9.6
Total	19062	100.0

c(a): (*If yes*) How frequently do you use this - daily, sometimes, rarely or never?

Options	N	(%)
1: Daily	423	2.2
2: Sometimes	723	3.8
3: Rarely	454	2.4
4: Never	71	.4
8: Can't say/Don't know	168	.9
9: N.A.	17223	90.4
Total	19062	100.0

Q44: Suppose a BJP led government comes to power after the next Lok Sabha election, then in that case which leader from the BJP should become the Prime Minister – L K Advani, Sushma Swaraj, Narendra Modi, Arun Jaitley, Rajnath Singh or someone else?

Options	N	(%)
1: L.K. Advani	2223	11.7
2: Sushma Swaraj	1111	5.8
3: Narendra Modi	6623	34.7

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
4: Arun Jaitley	121	.6
5: Rajnath Singh	362	1.9
7: Others	549	2.9
8: Don't know/Can't say/No response	8074	42.4
Total	19062	100.0

Q45: Suppose a Cong. led govt. comes to power after the next Lok Sabha, then in that case which leader from the Congress should become the P.M. – Sonia Gandhi, Manmohan Singh, Rahul Gandhi, Priyanka Gandhi, P Chidambaram, A K Antony or someone else?

Options	N	(%)
1: Sonia Gandhi	2215	11.6
2: Manmohan Singh	2061	10.8
3: Rahul Gandhi	5646	29.6
4: Priyanka Gandhi	229	1.2
5: P. Chidambaram	606	3.2
6: A. K. Antony	324	1.7
7: Others	694	3.6
8: Don't know/Can't say/No response	7286	38.2
Total	19062	100.0

Q46: Suppose a non-Cong. non-BJP govt. comes to power after the next Lok Sabha, then in that case which leader should become the P.Mi.–Mamata Banerjee, Nitish Kumar, Mulayam Singh Yadav, Navin Patnaik, Jayalalitha, Sharad Pawar, Mayawati or someone else?

Options	N	(%)
0: Mamata Banerjee	1556	8.2
1: Nitish Kumar	2284	12.0
2: Mulayam Singh Yadav	1466	7.7
3: Navin Patnaik	735	3.9
4: Jayalalitha	505	2.7
5: Sharad Pawar	831	4.4
6: Mayawati	1657	8.7
7: Others	856	4.5
8: Don't know/Can't say/No response	9171	48.1
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

Q47 Now I will list out the names of a few countries. Please tell me according to you how much trust should our country have in them- great deal, some trust, no trust at all?

a. Bangladesh

Options	N	(%)
1: Great deal	3137	16.5
2: Some	5885	30.9
3: No trust at all	2878	15.1
8: Don't know/Can't say/No response	7162	37.6
Total	19062	100.0

b. China

Options	N	(%)
1: Great deal	1486	7.8
2: Some	4679	24.5
3: No trust at all	5879	30.8
8: Don't know/Can't say/No response	7019	36.8
Total	19062	100.0

c. Sri Lanka

Options	N	(%)
1: Great deal	2508	13.2
2: Some	5863	30.8
3: No trust at all	3294	17.3
8: Don't know/Can't say/No response	7397	38.8
Total	19062	100.0

d. Pakistan

Options	N	(%)
1: Great deal	643	3.4
2: Some	2065	10.8
3: No trust at all	10309	54.1
8: Don't know/Can't say/No response	6044	31.7
Total	19062	100.0

e. America

Options	N	(%)
1: Great deal	3016	15.8
2: Some	5465	28.7
3: No trust at all	3453	18.1

CNNIBN-CSDS Tracker Poll Round I

Options	N	(%)
8: Don't know/Can't say/No response	7128	37.4
Total	19062	100.0

f. Russia

Options	N	(%)
1: Great deal	4251	22.3
2: Some	4590	24.1
3: No trust at all	2276	11.9
8: Don't know/Can't say/No response	7944	41.7
Total	19062	100.0

g. England

Options	N	(%)
1: Great deal	2440	12.8
2: Some	5097	26.7
3: No trust at all	3229	16.9
8: Don't know/Can't say/No response	8296	43.5
Total	19062	100.0

Q48: Should the Congress-led UPA government at the Centre get another chance after the next Lok Sabha election?

Options	N	(%)
1: No	7334	38.5
2: Yes	5992	31.4
8: Don't know/Can't say/No response	5736	30.1
Total	19062	100.0

Z4: Now let us talk about this village/town/city you live in. For how many years have you lived here?

Options	N	(%)
1: Up to 10 years	1348	7.1
2: 11-25 years	2792	14.6
3: 26-40 years	2071	10.9
4: Above 40 years	1111	5.8
5: Entire life	11421	59.9
8: No response	319	1.7
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

Z5: Up to what level have you studied?

Options	N	(%)
0: Non Literate	5270	27.6
1: Below Primary	1274	6.7
2: Primary pass/ Middle fail	2343	12.3
3: Middle pass/Matric Fail	2341	12.3
4: Matric	2727	14.3
5: Intermediate/ College no degree	2182	11.4
6: Graduate or equivalent	1689	8.9
7: Post Graduate	531	2.8
8: Professional Degrees and Higher Research	196	1.0
9: No information	509	2.7
Total	19062	100.0

Z5a: Up to what level have your father studied?

Options	N	(%)
0: Non Literate	12000	63.0
1: Below Primary	924	4.8
2: Primary pass/ Middle fail	1556	8.2
3: Middle pass/Matric Fail	1132	5.9
4: Matric	1375	7.2
5: Intermediate/ College no degree	701	3.7
6: Graduate or equivalent	487	2.6
7: Post Graduate	121	.6
8: Professional Degrees and Higher Research	63	.3
9: No information	702	3.7
Total	19062	100.0

Z5a: Up to what level have your mother studied?

Options	N	(%)
0: Non Literate	13846	72.6
1: Below Primary	853	4.5
2: Primary pass/ Middle fail	1357	7.1
3: Middle pass/Matric Fail	847	4.4
4: Matric	766	4.0
5: Intermediate/ College no degree	331	1.7
6: Graduate or equivalent	191	1.0
7: Post Graduate	59	.3
8: Professional Degrees and Higher Research	29	.2
9: No information	782	4.1
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

Z6: What is your main occupation?

Occupations	N	(%)
01: Scientists	51	.3
02: Engineers	82	.4
03: Doctors	28	.1
04: Lawyers	32	.2
05: Accountants	18	.1
06: College/Univ. Teachers	69	.4
07: Writers	18	.1
08: Modern Artists	10	.1
09: Other higher professionals	26	.1
10: Science and engineering technicians	28	.1
11: Computer operators	30	.2
12: Alternative doctors	8	.0
13: Medical technicians	35	.2
14: School teachers	194	1.0
15: Nursery teachers	88	.5
16: Folk and commercial artists	7	.0
18: Priests	14	.1
19: Other lower professionals	42	.2
20: Elected Officials: Top central/state level	5	.0
21: Elected Officials: District level elected officials	5	.0
22: Managers	39	.2
23: Officials Class I	30	.2
24: Officials Class II	38	.2
25: Class III Employee (Clerical)	140	.7
26: Superintendents	20	.1
27: Traditional clerks	15	.1
28: Class IV Employee	140	.7
29: Other administrative, managerial and clerical workers	81	.4
30: Big businessmen	62	.3
31: Medium businessmen	180	.9
32: Small businessmen	720	3.8
33: Petty shopkeeper	227	1.2
34: Hawkers, Vendors	54	.3
35: Sales executives	51	.3
36: Salespersons	31	.2
37: Shop Assistants	136	.7
38: Rentier	56	.3
39: Other businessmen	135	.7
40: Waiters	30	.2
41: Dhobi	49	.3
42: Barbers, beauticians	45	.2
43: Ayahs, maids, domestic servants	22	.1

CNNIBN-CSDS Tracker Poll Round I

Occupations	N	(%)
44: Chowkidars, caretakers	22	.1
45: Sweepers, scavengers	24	.1
49: Other service workers	227	1.2
50: Mechanics, machine tool operators, drivers	198	1.0
51: Electricians, Plumbers	64	.3
52: Jewellers	31	.2
53: Tailors	139	.7
54: Weavers	50	.3
55: Shoemakers	41	.2
56: Blacksmiths	33	.2
57: Carpenters	66	.3
59: Other skilled workers	103	.5
60: Miners	16	.1
61: Masons, bricklayers	68	.4
62: Potters	10	.1
63: Stone-cutter and carvers	15	.1
64: Furniture, basket, mat makers	23	.1
65: Rikshaw-pullers	59	.3
66: Unskilled labourers	1122	5.9
69: Other semi-skilled and unskilled workers	167	.9
70: Owner-cultivators 20 + Acres	87	.5
71: Owner-cultivators 10-20 Acres	126	.7
72: Owner-cultivators 5-10 Acres	258	1.4
73: Owner-cultivators 1-5 Acres	1243	6.5
74: Owner-cultivators 0-1 Acre	493	2.6
75: Tenant-cultivators 5+ Acres	105	.5
76: Tenant-cultivators 0-5 Acres	380	2.0
77: Plantation workers	122	.6
78: Agricultural labourers rearers	3155	16.6
79: Other agriculture workers	506	2.7
80: Live-stock farming	12	.1
81: Dairy farming	42	.2
82: Poultry farming	8	.0
83: Shepherds	8	.0
84: Forest produce gatherer	3	.0
85: Hunters and trappers	2	.0
86: Fishermen	42	.2
89: Other breeders and cattle	46	.2
90: House-wife/husband	4402	23.1
91: Students not seeking employment	522	2.7
92: Employment seekers	97	.5
93: Unemployed workers, non-workers	295	1.5
95: Any other occupation	38	.2
96: Political activists, missionaries	26	.1

CNNIBN-CSDS Tracker Poll Round I

Occupations	N	(%)
98: Unidentifiable or unclassifiable	1135	6.0
99: Not ascertained	342	1.8
Total	19062	100.0

a: Are you the main earner of your household?

Options	N	(%)
1: No	9886	51.9
2: Yes	9175	48.1
Total	19062	100.0

b: *(If No in Z6a)* What is the occupation of the main earner of your household?

Occupations	N	(%)
01: Scientists	24	.1
02: Engineers	30	.2
03: Doctors	22	.1
04: Lawyers	20	.1
05: Accountants	17	.1
06: College/Univ. Teachers	29	.2
07: Writers	7	.0
08: Modern Artists	4	.0
09: Other higher professionals	24	.1
10: Science and engineering technicians	26	.1
11: Computer operators	10	.1
12: Alternative doctors	5	.0
13: Medical technicians	19	.1
14: School teachers	134	.7
15: Nursery teachers	50	.3
16: Folk and commercial artists	2	.0
18: Priests	14	.1
19: Other lower professionals	26	.1
20: Elected Officials: Top central/state level	4	.0
21: Elected Officials: District level elected officials	3	.0
22: Managers	28	.1
23: Officials Class I	23	.1
24: Officials Class II	53	.3
25: Class III Employee (Clerical)	167	.9
26: Superintendents	11	.1
27: Traditional clerks	24	.1
28: Class IV Employee	108	.6
29: Other administrative, managerial and clerical workers	79	.4
30: Big businessmen	32	.2
31: Medium businessmen	172	.9

CNNIBN-CSDS Tracker Poll Round I

Occupations	N	(%)
32: Small businessmen	605	3.2
33: Petty shopkeeper	214	1.1
34: Hawkers, Vendors	31	.2
35: Sales executives	83	.4
36: Salespersons	13	.1
37: Shop Assistants	72	.4
38: Rentier	47	.2
39: Other businessmen	128	.7
40: Waiters	17	.1
41: Dhobi	18	.1
42: Barbers, beauticians	36	.2
43: Ayahs, maids, domestic servants	7	.0
44: Chowkidars, caretakers	18	.1
45: Sweepers, scavengers	23	.1
49: Other service workers	190	1.0
50: Mechanics, machine tool operators, drivers	141	.7
51: Electricians, Plumbers	61	.3
52: Jewellers	35	.2
53: Tailors	86	.5
54: Weavers	28	.1
55: Shoemakers	12	.1
56: Blacksmiths	14	.1
57: Carpenters	44	.2
59: Other skilled workers	80	.4
60: Miners	17	.1
61: Masons, bricklayers	53	.3
62: Potters	1	.0
63: Stone-cutter and carvers	15	.1
64: Furniture, basket, mat makers	7	.0
65: Rikshaw-pullers	65	.3
66: Unskilled labourers	762	4.0
69: Other semi-skilled and unskilled workers	152	.8
70: Owner-cultivators 20 + Acres	35	.2
71: Owner-cultivators 10-20 Acres	102	.5
72: Owner-cultivators 5-10 Acres	205	1.1
73: Owner-cultivators 1-5 Acres	819	4.3
74: Owner-cultivators 0-1 Acre	333	1.7
75: Tenant-cultivators 5+ Acres	37	.2
76: Tenant-cultivators 0-5 Acres	252	1.3
77: Plantation workers	73	.4
78: Agricultural labourers rearers	1702	8.9
79: Other agriculture workers	406	2.1
80: Live-stock farming	4	.0
81: Dairy farming	19	.1

CNNIBN-CSDS Tracker Poll Round I

Occupations	N	(%)
82: Poultry farming	7	.0
83: Shepherds	7	.0
84: Forest produce gatherer	2	.0
85: Hunters and trappers	1	.0
86: Fishermen	35	.2
89: Other breeders and cattle	52	.3
90: House-wife/husband	53	.3
91: Students not seeking employment	3	.0
92: Employment seekers	5	.0
93: Unemployed workers, non-workers	86	.5
95: Any other occupation	15	.1
96: Political activists, missionaries	8	.0
98: Unidentifiable or unclassifiable	1388	7.3
99: Not ascertained	9175	48.1
Total	19062	100.0

Z7: What is your Caste/Jati-biradari/Tribe name?

Caste/Jati/Biradari	N	(%)
010: Brahmins	990	5.2
020: Bhumihars	144	.8
021: Lohana	17	.1
025: Rajputs	735	3.9
035: Kayasthas	180	.9
037: Thondai Mandala Saiva Vellala	11	.1
045: Vaishya/Bania	134	.7
055: Jain	139	.7
065: Punjabi Khatri	118	.6
070: Sindhi	44	.2
076: General Upper Caste of Assam	20	.1
077: Karana	11	.1
099: Other Upper Castes	458	2.4
100: Jat (Hindu Only)	323	1.7
110: Reddy	114	.6
115: Kamma	50	.3
120: Nair	106	.6
121: Marathas	419	2.2
125: Patel	23	.1
126: Karwa Patel/Patidar	26	.1
127: Leuva Patel/Patidar	42	.2
128: Patel/Patidar	8	.0
130: Raju	4	.0
135: Velama	31	.2
136: Kapu, Balija, Telaga, Ontari	139	.7

CNNIBN-CSDS Tracker Poll Round I

Caste/Jati/Biradari	N	(%)
138: Naidu	36	.2
139: Bhuyan	3	.0
141: Rai Bahadur	1	.0
143: Lingayats	14	.1
199: Other PP	68	.4
200: Gujjar	136	.7
201: Thevar	50	.3
210: Yadav	1154	6.1
220: Kurmi	670	3.5
221: Mudaliars	6	.0
222: Gowda	283	1.5
230: Lodh	96	.5
231: Vanniyars	230	1.2
232: Munnuru Kapu	44	.2
235: Koeri	144	.8
236: Mutharayars	15	.1
237: Mudiraj, Mutraju, Tenugollu	101	.5
240: Vokkaliga	104	.5
245: Lingayat	102	.5
246: Thurpu Kapu	4	.0
250: Gaderia	94	.5
251: Koppulu Velama	42	.2
255: Kunbi	110	.6
256: Maratha-Kunbi	97	.5
260: Koli	70	.4
269: Ahom	41	.2
270: Koch	21	.1
272: Dhangar	48	.3
273: Vanjari	48	.3
274: Leva-Patil	2	.0
275: Gowari	4	.0
276: Agri	14	.1
277: Powar	21	.1
278: Teli	134	.7
284: Kashyap	14	.1
286: Kamboj	1	.0
288: Mali/Saini	110	.6
299: Other Peasent OBC	588	3.1
300: Bunkar(Weavers)	25	.1
302: Gaderia	24	.1
310: Darzee(Tailors)	42	.2
320: Thatihar(Make Vessel)	48	.3
330: Lakhera (Make Lac Bangles)	7	.0
335: Badhai (Carpenters)	105	.6

CNNIBN-CSDS Tracker Poll Round I

Caste/Jati/Biradari	N	(%)
345: Kumhar(Potters)	184	1.0
355: Lohar (Black Smith)	98	.5
365: Sunar(Gold Smith)	69	.4
375: Medara, Mahendra	3	.0
376: Kumar	52	.3
377: Namasudra, Dami	8	.0
378: Kosti-Sali-Padmashali	41	.2
399: Other Craftsmen: Mali, Malakar	95	.5
400: Kewat(Fishermen & Boatmen)	147	.8
410: Dhobi (Washermen)	93	.5
420: Nai(Barber)	194	1.0
430 Teli (Oil Pressers)	246	1.3
435: Jogi	20	.1
445: Trader OBCs	42	.2
455: ToddyTappers	121	.6
460: Landless Labourers	26	.1
470: Entertaining Castes	4	.0
477: Vathi	1	.0
478: Chutiya, Koch	17	.1
479: Vaishya	12	.1
480: Banik/Bania/Bjujel	10	.1
481: Dewan/Khatri	2	.0
483: Jogi	17	.1
484: Kirat Rai	8	.0
485: Mangar	2	.0
486: Sunwar	2	.0
489: Chettri	3	.0
490: Newar	1	.0
491: Sanyasi	1	.0
492: Jhimar	3	.0
493: Deh, Bhat, Bharbhujja, Pinje	12	.1
494: Mochi (Only Gujarat)	7	.0
495: Vaghri	13	.1
499: Other Service OBCs	267	1.4
500: Chamar	1250	6.6
501: Satnami	18	.1
510: Balmiki	74	.4
520: Pasi	221	1.2
521: Pano	57	.3
523: Devendrakula Vellars	59	.3
525: Rajbanshis	85	.4
526: Mala	141	.7
530: Namashudras	72	.4
531: Mahar	134	.7

CNNIBN-CSDS Tracker Poll Round I

Caste/Jati/Biradari	N	(%)
532: Boyar/Mang	40	.2
535: Dhobi,Julaha,Kewat(Non-OBC)	142	.7
540: Dom	40	.2
545: Nomadic/Service SC	137	.7
546: Shilpkar	2	.0
550: Lowest SC	74	.4
555: Mayavanshi	2	.0
556: Vankar	26	.1
557: Dhanuk	34	.2
558: Gond	10	.1
559: Khatik	7	.0
560: Kori	15	.1
561: Thiruvalluvar	1	.0
562: Adi Karnataka	95	.5
563: Adi Dravida	96	.5
564: Banjara	6	.0
565: Bhambi	1	.0
566: Bhovi	20	.1
568: Holaya	2	.0
569: Korama	1	.0
570: Mala Hannai	4	.0
571: Pulaya	19	.1
572: Paraya	38	.2
573: Kuruva	2	.0
574: Vettuva	3	.0
575: Velan	3	.0
576: Thandan	2	.0
577: Kumar, Mali, Koibarta	38	.2
578: Das, Malakar	67	.3
579: Hadi	11	.1
580: Damai/Musahar	1	.0
581: Bhuian	23	.1
582: Manjhi/Nag	11	.1
583: Matang/Sarki	9	.0
590: Bagdi Duley	11	.1
591: Bauri	46	.2
592: Jalia Kaibartta	7	.0
595: Lohar	18	.1
596: Mal	4	.0
597: Pod Poundra	16	.1
598: Sunri(Excluding Saha)	1	.0
599: Other SC	212	1.1
600: Mina	244	1.3
601: Bhil	236	1.2

CNNIBN-CSDS Tracker Poll Round I

Caste/Jati/Biradari	N	(%)
602: Gond/Rajgond	211	1.1
603: Oraon	72	.4
604: Kamars	2	.0
605: Santhal	84	.4
606: Munda	42	.2
607: Andh/Kondh	18	.1
608: Naikda	47	.2
609: Baiga	5	.0
610: Bharia Bhum	5	.0
611: Bhattra	1	.0
612: Bhil Mina	3	.0
613: Binjhar: Binjhawar, Binjhawar	1	.0
614: Halba	2	.0
615: Karku	1	.0
616: Kawar	27	.1
617: Korwa	7	.0
618: Nagesia	3	.0
620: Ho	2	.0
621: Kharia	24	.1
622: Bhumij	12	.1
625: Lohra	6	.0
626: Mahli	14	.1
627: Mal Pahariya	9	.0
628: Mahali	2	.0
630: Baiga	7	.0
631: Bhilala	111	.6
632: Mahadev-Koli	15	.1
634: Barela	1	.0
635: Bhotia	4	.0
638: Tharu	1	.0
639: Malayali	1	.0
640: Todas	1	.0
648: Ao	2	.0
654: Phom	1	.0
655: Rengma	3	.0
659: Zeliang	1	.0
661: Lepcha	1	.0
662: Garo	3	.0
667: Jamatias	1	.0
669: Mog	2	.0
671: Halpati, Dubla	17	.1
699: Other STs	322	1.7
700: Ashrafs (Sayyad Shaikh)	731	3.8
710: Mughal (Khan)	263	1.4

CNNIBN-CSDS Tracker Poll Round I

Caste/Jati/Biradari	N	(%)
720: Rajput (Peasant Proprietors)	83	.4
730: Other Upper Caste Muslim	106	.6
740: Peasants/Traders: Kayastha	33	.2
750: Craftsmen/Weavers	229	1.2
760: Service Muslims	104	.5
770: Ex-Untouchables/Muslim Dalits	24	.1
780: Other Muslim OBC	129	.7
799: Muslim No Caste/Other Muslims	360	1.9
800: Jat Sikh	309	1.6
810: Khatri/Arora Sikh	34	.2
820: OBC Sikh	67	.4
825: Dalit Sikh	76	.4
830: Sikh No Caste/Other Sikhs	10	.1
840: Upper Caste Christians	54	.3
850: OBC Christians	39	.2
860: Dalit Christians	15	.1
870: Christians No Caste/Other Christians	18	.1
880: Other Minorities	22	.1
890: Buddhists	15	.1
995: Hindu no caste	137	.7
998: Can't Say/Don't know/No response	155	.8
Total	19062	100.0

a: And what is your caste group?

Caste Group	N	(%)	Valid (%)	
Valid	1: Scheduled Caste (SC)	3831	20.1	20.2
	2: Scheduled Tribe (ST)	1987	10.4	10.5
	3: Other Backward Caste	7376	38.7	39.0
	4: Others	5729	30.1	30.3
	Total	18923	99.3	100.0
Missing	9: N.A.	138	.7	
Total	19062	100.0		

Z8: Religion

Religion	N	(%)
1: Hindu	15611	81.9
2: Muslim	2210	11.6
3: Christian	372	1.9
4: Sikh	517	2.7
5: Buddhist/Neo Buddhist	136	.7
6: Jain	53	.3
7: Animism	26	.1

CNNIBN-CSDS Tracker Poll Round I

Religion	N	(%)
8: No religion	19	.1
9: Others	118	.6
Total	19062	100.0

Z9: Generally, which language is spoken in your house?

Spoken Language	N	(%)
01 Assamese	347	1.8
02 Bengali	1481	7.8
03 Bodo	72	.4
04 Dogri	37	.2
05 English Konkani	14	.1
06 Gujarati	846	4.4
07 Hindi	5112	26.8
08 Kannada	739	3.9
09 Kashmiri	3	.0
10 Konkani	19	.1
11 Maithili	205	1.1
12 Malayalam	509	2.7
13 Manipuri/Meithei	6	.0
14 Marathi	1303	6.8
15 Nepali	16	.1
16 Oriya	647	3.4
17 Punjabi	649	3.4
19 Santhali	61	.3
20 Sindhi	25	.1
21 Tamil	714	3.7
22 Telugu	1579	8.3
23 Urdu	295	1.5
30 Haryanavi	38	.2
31 Marwari	563	3.0
32 Bhojpuri	1188	6.2
33 Magadhi	291	1.5
34 Dhundari	34	.2
35 Braj	63	.3
36 Hadauti	67	.4
37 Mewari	97	.5
38 Bhili	50	.3
39 Bundelkhandi	237	1.2
40 Gondi	45	.2
41 Malwi	215	1.1
42 Bagheli	91	.5
43 Nimari	90	.5
44 Kamitapuri	1	.0

CNNIBN-CSDS Tracker Poll Round I

Spoken Language	N	(%)
45 Santhali	29	.1
46 Halbi	30	.2
47 Gondi	65	.3
48 Oraon	65	.3
50 Muwda	11	.1
51 Chhattisgarhi	264	1.4
54 Awadhi	113	.6
55 Mahaswi	1	.0
57 Kulvi	1	.0
60 Kinnauri	1	.0
64 Naga	6	.0
67 Tangkhul	3	.0
68 Lakher	2	.0
69 Ao	2	.0
71 Konyak	6	.0
72 Bhutia	1	.0
73 Lepcha	1	.0
75 Khasi	2	.0
78 Kokbarak	1	.0
80 Other Indian Language	515	2.7
82 Other European Languages	2	.0
98 Don't Know	16	.1
99 Not Ascertain/Mentioned	179	.9
Total	19062	100.0

Z10: Do you have ration card?

Options	N	(%)
1: Above Poverty Line	7891	41.4
2: Below Poverty Line	7952	41.7
3: Antyodaya	870	4.6
4: Annapurna	148	.8
5: Do not have	1618	8.5
6: Had, but lost it	332	1.7
7: Others	249	1.3
Total	19062	100.0

Z11: Do you or any adult member of your household have a bank or post office account?

Options	N	(%)
1: No	5198	27.3
2: Yes	13279	69.7
8: Don't know/Can't say/No response	585	3.1
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

Z12: Do you have an Aadhaar card/number?

Options	N	(%)
1: No	11135	58.4
2: Yes	7927	41.6
Total	19062	100.0

a: *(If Yes in Z12)* How has the Aadhaar card/number helped you or members of your household?

Options	N	(%)
1: Proof of identity for various purposes	2706	14.2
2: Can avail/ access govt schemes better – ration, pds, health etc.	989	5.2
3: Has helped me open a bank account	621	3.3
4: Less harassment from police, govt. officials, landlord etc.	96	.5
5: Other benefits	458	2.4
8: Don't know/Can't say/No response	3056	16.0
9: N.A	11135	58.4
Total	19062	100.0

b: *(If No in Z12)* Are you planning to apply for an Aadhar number/get one made?

Options	N	(%)
1: No	4374	22.9
2: Yes	6761	35.5
9: N.A.	7927	41.6
Total	19062	100.0

c: Does anyone in your household (excluding you) have an Aadhaar card?

Options	N	(%)
1: No	9723	51.0
2: Yes	7623	40.0
8: Don't know/Can't say/No response	1715	9.0
Total	19062	100.0

Z13: Area/Locality

Locality	N	(%)
1: Village	14401	75.5
2: Town(Below 1 Lakh)	2457	12.9
3: City (above 1 Lakh)	1272	6.7
4: Metropolitan city(above 10 lakhs)	931	4.9
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

Z14: Total number of Adult family member

Number of Adult	N	(%)
0: Blank/NA	455	2.4
1: One	502	2.6
2: Two	4835	25.4
3: Three	3096	16.2
4: Four	4409	23.1
5: Five	2356	12.4
6: Six	1846	9.7
7: Seven	644	3.4
8: Eight	441	2.3
9: Nine and above	476	2.5
Total	19062	100.0

Z14: Total number of Children family member

Number of Children	N	(%)
0: Blank/NA	2982	15.6
1: One	2767	14.5
2: Two	5700	29.9
3: Three	3491	18.3
4: Four	1918	10.1
5: Five	862	4.5
6: Six	567	3.0
7: Seven	219	1.1
8: Eight	206	1.1
9: Nine and above	350	1.8
Total	19062	100.0

Z15: Type of house where R lives (own or rented)

Type of house	N	(%)
1: Hut/ jhuggi jhopri (if wall materials used are plastic/polythene/mud /grass/leaves/stones/unburnt & there is either no roof or it is made up of same materials used for walls)	1795	9.4
2: Kutcha house (If wall materials include wood/bamboo/mud and roof is thatched/wooden/tin/asbestos sheets etc.)	4684	24.6
3: Kutcha-pucca (If walls are made up of pucca materials such as burnt brick but roof is not concrete/cemented)	3889	20.4
4: Mixed houses (If some rooms are pucca and other rooms are kutcha-pucca or kutcha)	3305	17.3
5: Pucca independent house (Both walls and roofs are made up of pucca materials and built on separate plot)	4444	23.3
6: Flats (If more than one house shares the same plot and the building is at least	672	3.5

CNNIBN-CSDS Tracker Poll Round I

Type of house	N	(%)
double storied)		
9: N.A.	273	1.4
Total	19062	100.0

Z17: Do you or members of your household have the following:

a. Car/Jeep/Van

Options	N	(%)
1: Yes	1736	9.1
2: No	17325	90.9
Total	19062	100.0

a1: (*If yes*) What type of Car/Jeep/Van do you have?

Options	N	(%)
1: Small	741	3.9
2: Medium	690	3.6
3: Big	77	.4
9: N.A.	17554	92.1
Total	19062	100.0

b: Do you or members of your household have Scooter/Motorcycle/Moped?

Options	N	(%)
1: Yes	7503	39.4
2: No	11558	60.6
Total	19062	100.0

c: Do you or members of your household have Air conditioner?

Options	N	(%)
1: Yes	1173	6.2
2: No	17889	93.8
Total	19062	100.0

d: Do you or members of your household have Computer/laptop?

Options	N	(%)
1: Yes	1695	8.9
2: No	17367	91.1
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

e: Do you or members of your household have Microwave?

Options	N	(%)
1: Yes	729	3.8
2: No	18332	96.2
Total	19062	100.0

f: Do you or members of your household have Washing machine?

Options	N	(%)
1: Yes	2251	11.8
2: No	16811	88.2
Total	19062	100.0

g: Do you or members of your household have Fridge?

Options	N	(%)
1: Yes	5131	26.9
2: No	13930	73.1
Total	19062	100.0

h: Do you or members of your household have TV?

Options	N	(%)
1: Yes	12563	65.9
2: No	6499	34.1
Total	19062	100.0

h1: (*If yes*) What type of TV do you have?

Options	N	(%)
1: LED/LCD/Plasma	4278	22.4
2: Traditional	7140	37.5
9: N.A.	7644	40.1
Total	19062	100.0

i: Do you or members of your household have Landline telephone?

Options	N	(%)
1: Yes	2515	13.2
2: No	16547	86.8
Total	19062	100.0

CNNIBN-CSDS Tracker Poll Round I

j: Do you or members of your household have Mobile phone?

Options	N	(%)
1: Yes	15989	83.9
2: No	3072	16.1
Total	19062	100.0

k: Do you or members of your household have LPG gas?

Options	N	(%)
1: Yes	8117	42.6
2: No	10945	57.4
Total	19062	100.0

l: Do you or members of your household have Pumping set?

Options	N	(%)
1: Yes	2908	15.3
2: No	16154	84.7
Total	19062	100.0

m: Do you or members of your household have Tractor?

Options	N	(%)
1: Yes	1161	6.1
2: No	17901	93.9
Total	19062	100.0

Z19: Total monthly household income - putting together the income of all members of the household?

Income	N	(%)
1: Up to 1000	2371	12.4
2: 1001-2000	2541	13.3
3: 2001-3000	2646	13.9
4: 3001-4000	1762	9.2
5: 4001-5000	1964	10.3
6: 5001-10000	3990	20.9
7: 10001-20000	2202	11.6
8: Above 20000	1587	8.3
Total	19062	100.0