

All India Tracker Poll 2014 Round II-Survey Findings

Z1: What is your age?

Age group		N	(%)	Valid (%)
Valid	1: Up to 25 yrs	2364	12.7	12.7
	2: 26-35 yrs	5323	28.6	28.7
	3: 36-45 yrs	4436	23.9	23.9
	4: 46-55 yrs	3082	16.6	16.6
	5: 56 yrs. and above	3346	18.0	18.0
	Total	18551	99.8	100.0
Missing	98: No answer	45	.2	
Total		18596	100.0	

Z2: Gender

Gender	N	(%)
1: Male	10308	55.4
2: Female	8288	44.6
Total	18596	100.0

Z3: What is your marital status?

Marital Status	N	(%)
1: Married	15747	84.7
2: Married, gauna not performed	356	1.9
3: Widowed	782	4.2
4: Divorced	29	.2
5: Separated	24	.1
6: Deserted	23	.1
7: Never married/Single	1553	8.3
8: No response	82	.4
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

Q1: Lok Sabha elections are going to be held in a few months time. If Lok Sabha elections were to be held tomorrow, which party would you vote for?

Parties	N	(%)
01: Congress (INC)	4702	25.3
02: Bharatiya Janata Party (BJP)	5922	31.8
03: Bahujan Samaj Party (BSP)	522	2.8
04: Communist Party of India–Marxist (CPI-M)	631	3.4
05: Communist Party of India (CPI)	58	.3
06: Nationalist Congress Party (NCP)	113	.6
07: Telangana Rashtriya Samiti (TRS)	177	1.0
08: YSR Congress	462	2.5
09: Majlis-E-Ittehadul Muslimeen (MIM)	11	.1
10: Telugu Desam Party (TDP)	408	2.2
11: Loksatta Party	6	.0
12: People's Party of Arunachal (PPA)	1	.0
13: Asom Gana Parishad (AGP)	15	.1
14: All India United Democratic Front (AIUDF)	18	.1
15: ASDC	3	.0
16: Bodoland People's Front (BPF)	79	.4
17: Janata Dal United (JD-U)	305	1.6
18: Lok Janshakti Party (LJP)	53	.3
19: Rashtriya Janata Dal (RJD)	242	1.3
20: CPI-ML (L)	4	.0
21: Aam Admi Party (AAP)	697	3.7
22: Maharashtrawadi Gomantak Party (MGP)	5	.0
23: United Goan Democratic Party (UGDP)	1	.0
24: Goa Vikas Party (GVP)	1	.0
26: Gujarat Parivartan Party (GPP)	1	.0
27: Indian National Lok Dal (INLD)	59	.3
28: Haryana Janhit Congress (HJC)	14	.1
31: J & K People's Democrctc Party (PDP)	0	.0
34: All Jharkhand Students Union (AJSU)	20	.1
35: Jharkhand Mukti Morcha (JMM)	22	.1

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
36: JVM-P (Marandi's party)	18	.1
37: Janata Dal - Secular (JD-S)	234	1.3
38: Karnataka Janata Party (KJP)	3	.0
39: BSR (Congress)	11	.1
40: Kerala Congress-M (KC-M)	11	.1
41: Indian Union Muslim League (IUML)	39	.2
42: Kerala Congress	2	.0
45: Gondvana Gantantra Party	1	.0
46: Shiv Sena (SS)	140	.8
47: Maharashtra Navnirman Sena (MNS)	45	.2
48: Republican Party of India - A (RPI-A)	9	.0
50: Manipur State Congress Party (MSCP)	1	.0
51: National People's Party (NPP)	1	.0
54: Mizo National Front (MNF)	3	.0
57: Naga Peoples Front (NPF)	1	.0
58: Biju Janata Dal (BJD)	340	1.8
60: Shiromani Akali Dal (SAD)	209	1.1
61: People's Party of Punjab (PPP)	5	.0
62: Shiromani Akali Dal (Mann)	1	.0
63: Sikkim Democratic Front (SDF)	1	.0
64: AIADMK	337	1.8
65: Dravida Munnetra Kazhagam (DMK)	179	1.0
66: Desiya Murpokku Dravida Kazhagam (DMDK)	33	.2
67: Pattali Makkal Katchi (PMK)	17	.1
68: Viduthalai Chiruthaigal Katchi (VCK)	1	.0
69: MDMK	6	.0
72: Indigenous People's Front of Tripura (IPFT)	3	.0
73: Samajwadi Party (SP)	522	2.8
75: Peace Party (PP)	3	.0
76: Quami Ekta Dal (QED)	3	.0
78: Uttarakhand Kranti Dal (UKD)	1	.0
80: All India Trinamool Congress (AITC)	602	3.2

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
81: All India Forward Bloc (AIFB)	4	.0
82: Revolutionary Socialist Party (RSP)	4	.0
83: Socialist Unity Centre of India (SUCI)	2	.0
90: Independent	34	.2
97: Other parties	35	.2
98: Don't know/Can't say/No response	1182	6.4
Total	18596	100.0

Q2: Who would you prefer as the Prime Minister of the country after the 2014 Lok Sabha election?

P.M. Choice	N	(%)
01: Manmohan Singh	530	2.8
02: Sonia Gandhi	924	5.0
03: Rahul Gandhi	2833	15.2
04: Narendra Modi	6273	33.7
05: L K Advani	89	.5
06: P Chidambaram	19	.1
07: A K Antony	23	.1
08: Sushil Kumar Shinde	17	.1
09: Sharad Pawar	60	.3
10: Sushma Swaraj	27	.1
11: Arun Jaitley	2	.0
12: Rajnath Singh	16	.1
13: Nitin Gadkari	5	.0
14: Priyanka Gandhi	12	.1
15: Mayawati	362	1.9
16: Mulayam Singh Yadav	307	1.7
17: Jayalalithaa	104	.6
18: M Karunanidhi	11	.1
19: Naveen Patnaik	129	.7
20: Mamata Banerjee	188	1.0
21: Buddhadeb Bhattacharjee	63	.3

All India Tracker Poll 2014 Round II-Survey Findings

P.M. Choice	N	(%)
22: Prakash Karat	12	.1
23: Nitish Kumar	228	1.2
24: Lalu Prasad Yadav	169	.9
25: Ram Vilas Paswan	27	.1
26: Akhilesh Yadav	40	.2
27: Ajit Singh	9	.1
28: Shivraj Singh Chouhan	44	.2
29: Raman Singh	20	.1
30: Digvijay Singh	1	.0
32: Raj Thackeray	3	.0
33: Uddhav Thackeray	2	.0
34: H D Deve Gowda	102	.5
35: Siddaramaiah	4	.0
36: H D Kumaraswamy	50	.3
37: Y S Jaganmohan Reddy	35	.2
38: N Chandrababu Naidu	19	.1
39: K Chandrashhekhar Rao	1	.0
40: Ashok Gehlot	2	.0
41: Vasundhara Raje	4	.0
42: Kamal Nath	2	.0
45: Manohar Parrikar	1	.0
48: Prem Kumar Dhumal	1	.0
50: Parkash Singh Badal	24	.1
51: Sukhbir Singh Badal	3	.0
52: Tarun Gogoi	2	.0
53: Prafulla Kumar Mahanta	1	.0
54: Omar Abdullah	2	.0
56: Kapil Sibal	0	.0
57: Arvind Kejriwal	554	3.0
58: Anna Hazare	6	.0
59: Shibu Soren	3	.0
60: Babulal Marandi	13	.1

All India Tracker Poll 2014 Round II-Survey Findings

P.M. Choice	N	(%)
61: Oommen Chandy	1	.0
62: V S Achuthanandan	7	.0
63: Jaswant Singh	1	.0
64: Murli Manohar Joshi	30	.2
65: Meira Kumar	12	.1
66: Manik Sarkar	1	.0
67: N Kiran Kumar Reddy	3	.0
68: Arjun Munda	2	.0
71: Keshubhai Patel	3	.0
73: Sitaram Yechuri	16	.1
74: Bhupendra Singh Hooda	3	.0
75: B S Yeddyurappa	1	.0
78: Jairam Ramesh	1	.0
79: Salman Khurshid	1	.0
80: Jaipal Reddy	1	.0
81: Ghulam Nabi Azad	1	.0
82: Shashi Tharoor	1	.0
83: Veerappa Moily	1	.0
87: Mani Shankar Aiyar	0	.0
88: Sri Prakash Jaiswal	1	.0
92: Harish Rawat	1	.0
93: Mallikarjuna Kharge	4	.0
94: B S Yeddyurappa	1	.0
97: Others	139	.7
98: Don't know/Can't say	4982	26.8
Total	18596	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	2803	15.1
2: Somewhat satisfied	7944	42.7

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
3: Somewhat dissatisfied	2675	14.4
4: Fully dissatisfied	3991	21.5
8: Don't know/Can't say/No response	1183	6.4
Total	18596	100.0

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

Options	N	(%)
1: Fully satisfied	1416	7.6
2: Somewhat satisfied	5035	27.1
3: Somewhat dissatisfied	2937	15.8
4: Fully dissatisfied	6263	33.7
8: Don't know/Can't say/No response	2945	15.8
Total	18596	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	510	2.7
02: Has provided good governance	396	2.1
03: Has provided stability	147	.8
04: Law and order has improved	153	.8
05: Less corrupt/less corruption	152	.8
06: Curbed/contained price rise	37	.2
07: Better electricity supply	138	.7
08: Better water supply	114	.6
09: Better roads	303	1.6
10: Has developed my area	241	1.3
11: Has done a lot for farmers/Agriculture/irrigation	75	.4
12: Has looked after my caste community/interests	42	.2
13: Has allowed religious freedom of all communities/has maintained religious	46	.2

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
harmony/secular		
14: Has done a lot for Hindus	9	.0
15: Has curbed the religious activities of minorities/ Has not appeased the minorities	8	.0
16: Good foreign policy/Has protected India's interests/Improved its image in the world	8	.0
17: Good handling of drought situation	6	.0
18: Has worked for the poor/not just for the rich	153	.8
19: Better education/schools/colleges	113	.6
20: Better health facilities/hospitals/medical treatment	56	.3
21: Created more employment opportunities, jobs	78	.4
22: Has worked for the youth	28	.1
23: Efficiency in government offices/departments has improved	12	.1
24: I am happy with Prime Minister Manmohan Singh	35	.2
25: I am happy with Sonia Gandhi	33	.2
26: I Like Rahul Gandhi	43	.2
27: NREGA, rural development	268	1.4
28: Food security	92	.5
29: Right to Information	36	.2
30: Right to Education	53	.3
31: Social sector programmes	85	.5
32: Has handled terrorism well	39	.2
33: Correct approach Maoist/Naxal violence	2	.0
34: Pro-women/greater focus on women/women's safety	12	.1
35: Has worked for the minorities, Muslims, Christians etc	31	.2
36: Has kept its reservation promise	10	.1
37: Urban rejuvenation/Urban planning/Cities have grown	12	.1
97: Any other reason mentioned	215	1.2
98: Don't know/Can't say	2664	14.3
99: NA	12144	65.3
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

- 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 developed/it has declined/development has not taken place/worsened/bad infrastructure/no industries, investment	670	3.6
02: Has provided Bad governance	512	2.8
03: Not decisive/not strong enough	111	.6
05 Corrupt/Corruption/scams	1544	8.3
06: Illegal mining	119	.6
07: Has not curbed price rise	2051	11.0
08: Electricity problem	115	.6
09: Water problem	117	.6
10: Bad roads	173	.9
11: Has neglected my area/region	133	.7
12: Has done nothing for farmers/agriculture/bad irrigation/any farmer complaint	108	.6
13: Law and order has worsened	55	.3
14: Intolerant government/curbs on free expression and speech	6	.0
15: Has not looked after my caste community/interests	26	.1
16: Religious disharmony has increased/attacks on minorities/communalism	5	.0
17: Bad foreign policy/has failed to protect India's interests/India's image in the world has declined	7	.0
18: Has done nothing for Hindus	11	.1
19: Has appeased the minorities	14	.1
20: Poor handling of drought situation	21	.1
21: Has not worked for the poor/neglected the poor/worked only for rich	135	.7
22: Condition of Education/schools/colleges has worsened	24	.1
23: Poor health facilities/condition of hospitals has worsened/medical treatment has worsened	19	.1
24: No employment opportunities, jobs have declined	261	1.4
25: Has not worked for the youth	46	.2
26: Efficiency in government offices/departments has declined	6	.0
27: I am unhappy with Prime Minister Manmohan Singh/Silent/Indecisive/No authority	75	.4
28: I am unhappy with Sonia Gandhi/Too much control by her	15	.1

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
29: I dislike Rahul Gandhi/No experience/Can't be PM	9	.0
30: NREGA not working well, no rural development	73	.4
31: Non availability of Food/Hunger	19	.1
32: Right to Information not working well	14	.1
33: Right to Education not working well	13	.1
34: No Social sector programmes	20	.1
35: Has handled terrorism badly/rise in terrorism	6	.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	44	.2
38: Has not worked for the minorities, no welfare of minorities	21	.1
39: Has not kept its reservation promise	19	.1
41: Mess in urban areas/no urban plan/cities are choking	2	.0
97: Any other reason mentioned	321	1.7
98: Don't know/Can't say	2251	12.1
99: NA	9396	50.5
Total	18596	100.0

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

Options	N	(%)
1: Very Good	535	2.9
2: Good	3033	16.3
3: So-so	5677	30.5
4: Bad	4619	24.8
5: Very Bad	2271	12.2
Don't know/Can't Say/No response	2460	13.2
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

Q6: 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	4956	26.7
2: Party	8392	45.1
3: Prime Ministerial Candidate	2959	15.9
4: Others	463	2.5
8: Don't know/Can't say/No response	1825	9.8
Total	18596	100.0

Q7: 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?

Parties	N	(%)
01: Congress (INC)	3386	18.2
02: Bharatiya Janata Party (BJP)	3121	16.8
03: Bahujan Samaj Party (BSP)	363	1.9
04: Communist Party of India–Marxist (CPI-M)	493	2.7
05: Communist Party of India (CPI)	51	.3
06: Nationalist Congress Party (NCP)	111	.6
07: Telangana Rashtriya Samiti (TRS)	70	.4
08: YSR Congress	118	.6
09: Majlis-E-Ittehadul Muslimeen (MIM)	7	.0
10: Telugu Desam Party (TDP)	322	1.7
11: Loksatta Party	5	.0
12: People's Party of Arunachal (PPA)	1	.0
13: Asom Gana Parishad (AGP)	4	.0
14: All India United Democratic Front (AIUDF)	3	.0
15: ASDC	5	.0
16: Bodoland People's Front (BPF)	9	.0
17: Janata Dal United (JD-U)	195	1.0
18: Lok Janshakti Party (LJP)	29	.2

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
19: Rashtriya Janata Dal (RJD)	181	1.0
20: CPI-ML (L)	5	.0
21: Aam Admi Party (AAP)	72	.4
22: Maharashtrawadi Gomantak Party (MGP)	1	.0
23: United Goan Democratic Party (UGDP)	4	.0
24: Goa Vikas Party (GVP)	3	.0
27: Indian National Lok Dal (INLD)	36	.2
28: Haryana Janhit Congress (HJC)	5	.0
29: Himachal Lokhit Party (HLP)	1	.0
31: J & K People's Democratic Party (PDP)	1	.0
32: Jammu Kashmir Panthers Party (JKPP)	2	.0
34: All Jharkhand Students Union (AJSU)	16	.1
35: Jharkhand Mukti Morcha (JMM)	11	.1
36: JVM-P (Marandi's party)	12	.1
37: Janata Dal - Secular (JD-S)	141	.8
38: Karnataka Janata Party (KJP)	1	.0
40: Kerala Congress-M (KC-M)	7	.0
41: Indian Union Muslim League (IUML)	29	.2
42: Kerala Congress	7	.0
43: Kerala Congress (B)	1	.0
44: Kerala Congress (Jacob)	1	.0
46: Shiv Sena (SS)	135	.7
47: Maharashtra Navnirman Sena (MNS)	25	.1
48: Republican Party of India - A (RPI-A)	5	.0
57: Naga Peoples Front (NPF)	1	.0
58: Biju Janata Dal (BJD)	323	1.7
60: Shiromani Akali Dal (SAD)	201	1.1
61: People's Party of Punjab (PPP)	2	.0
62: Shiromani Akali Dal (Mann)	2	.0
64: AIADMK	178	1.0
65: Dravida Munnetra Kazhagam (DMK)	102	.6
66: Desiya Murpokku Dravida Kazhagam (DMDK)	13	.1

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
67: Pattali Makkal Katchi (PMK)	21	.1
68: Viduthalai Chiruthaigal Katchi (VCK)	9	.0
69: MDMK	2	.0
73: Samajwadi Party (SP)	424	2.3
74: Rashtriya Lok Dal	3	.0
75: Peace Party (PP)	1	.0
77: Apna Dal (AD)	1	.0
78: Uttarakhand Kranti Dal (UKD)	1	.0
80: All India Trinamool Congress (AITC)	376	2.0
81: All India Forward Bloc (AIFB)	3	.0
82: Revolutionary Socialist Party (RSP)	3	.0
83: Socialist Unity Centre of India (SUCI)	2	.0
90: Independent	6	.0
97: Other parties	4485	24.1
98: Don't know/Can't say/No response	3442	18.5
Total	18596	100.0

Q8: Are you satisfied or dissatisfied with Manmohan Singh's performance as the Prime Minister?

Options	N	(%)
1: Fully satisfied	1692	9.1
2: Somewhat satisfied	5913	31.8
3: Somewhat dissatisfied	2590	13.9
4: Fully dissatisfied	5384	29.0
8: Don't know/Can't say/No response	3017	16.2
Total	18596	100.0

Q9: Are you satisfied or dissatisfied with the performance of the ruling state government in the state over the last few years?

Options	N	(%)
1: Fully satisfied	3974	21.4
2: Somewhat satisfied	6566	35.3

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
3: Somewhat dissatisfied	2223	12.0
4: Fully dissatisfied	4034	21.7
8: Don't know/Can't say/No response	1798	9.7
Total	18596	100.0

Q10: 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	3438	18.5
02: Corruption, scams of government	1370	7.4
03: Employment/Unemployment/Jobs	1180	6.3
04: Development/Vikaas	1707	9.2
05: Economy/Economic growth	490	2.6
06: Bad governance of UPA/Vote against UPA	120	.6
07: Good governance of UPA/Support for UPA	290	1.6
08: Vote against Manmohan Singh	74	.4
09: Vote in support of Manmohan Singh	48	.3
10: Vote for candidate in my area	211	1.1
11: Vote against candidate in my area	18	.1
12: Lokpal	51	.3
13: Vote against Congress	104	.6
14: Vote for Congress	201	1.1
15: Vote against BJP	45	.2
16: Vote for BJP	172	.9
17: Vote against Narendra Modi/To stop Modi	37	.2
18: Vote for Narendra Modi/To see Modi as PM	163	.9
19: Vote against Rahul Gandhi	17	.1
20: Vote for Rahul Gandhi	36	.2
21: Need for strong leader/decisive leader	111	.6
22: Farmers problems/irrigation/agriculture	223	1.2
23: Condition of roads/highways	162	.9
24: Supply of electricity	251	1.4

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
25: Supply of drinking water	281	1.5
26: Drought situation in my area	11	.1
27: Food security/Food security bill	73	.4
28: MNREGA	68	.4
29: Healthcare, hospitals, doctors	61	.3
30: Education, schools, colleges, teaching, teachers	218	1.2
31: Hunger/malnutrition	20	.1
32: Poverty/ rich-poor gap/neglect of poor	273	1.5
33: Mining	27	.1
34: Land acquisition/illegal land deals	13	.1
35: Foreign policy/relations with countries	11	.1
36: Terrorism	58	.3
37: Naxalism, Maoism	13	.1
38: Minority welfare	44	.2
39: Appeasement of minorities	1	.0
40: Ram temple	30	.2
41: Hindutva	27	.1
42: Secularism/Communalism	23	.1
43: Caste consideration	10	.1
44: Caste violence	8	.0
45: Industrialisation/lack of industry	3	.0
46: Against Privatisation	8	.0
47: For privatisation	1	.0
48: Against FDI/Foreign investment	18	.1
49: For foreign investment	3	.0
50: Wages/salaries/pensions	46	.2
51: Housing/shelter	45	.2
52: Transport issues/buses/trains etc.	23	.1
53: Women's safety/Crime against women	137	.7
54: Stable government/Single party rule	46	.2
55: Reservation	34	.2
56: Environment protection	9	.0

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
57: Displacement due to development/industries	11	.1
97: Any Other issue mentioned	643	3.5
98: Don't know/Can't say	5780	31.1
Total	18596	100.0

Q11: Are you satisfied or dissatisfied with the performance of the Chief Minister of your state in the last few years?

Options	N	(%)
1: Fully satisfied	4288	23.1
2: Somewhat satisfied	6947	37.4
3: Somewhat dissatisfied	2155	11.6
4: Fully dissatisfied	3553	19.1
8: Don't know/Can't say/No response	1653	8.9
Total	18596	100.0

Q12: Now I will ask you about some important issues. Please tell me about each issue whether they have increased or decreased during the last four and half years of UPA-2's rule?

a: Gap between Rich and Poor

Options	N	(%)
1: Increased	9520	51.2
2: Remained same	5120	27.5
3: Decreased	1335	7.2
8: Don't know/Can't say/No response	2621	14.1
Total	18596	100.0

b: Corruption

Options	N	(%)
1: Increased	13760	74.0
2: Remained same	2076	11.2
3: Decreased	710	3.8

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
8: Don't know/Can't say/No response	2050	11.0
Total	18596	100.0

c: India's image in the world

Options	N	(%)
1: Increased	3664	19.7
2: Remained same	6183	33.3
3: Decreased	3094	16.6
8: Don't know/Can't say/No response	5655	30.4
Total	18596	100.0

d: Employment opportunities

Options	N	(%)
1: Increased	4735	25.5
2: Remained same	5423	29.2
3: Decreased	5691	30.6
8: Don't know/Can't say/No response	2747	14.8
Total	18596	100.0

e: Price rise

Options	N	(%)
1: Increased	15750	84.7
2: Remained same	1187	6.4
3: Decreased	471	2.5
8: Don't know/Can't say/No response	1187	6.4
Total	18596	100.0

f: Welfare programmes

Options	N	(%)
1: Increased	4138	22.3

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
2: Remained same	7201	38.7
3: Decreased	3553	19.1
8: Don't know/Can't say/No response	3704	19.9
Total	18596	100.0

g: Harmony between communities

Options	N	(%)
1: Increased	3289	17.7
2: Remained same	6728	36.2
3: Decreased	3339	18.0
8: Don't know/Can't say/No response	5239	28.2
Total	18596	100.0

Q13: Suppose assembly elections are held in your state tomorrow, should the present ruling government in your state get another chance?

Options	N	(%)
1: No	7401	39.8
2: Yes	7713	41.5
8: No opinion	3482	18.7
Total	18596	100.0

Q14: Are you satisfied or dissatisfied with the work done by the Lok Sabha MP from your constituency over the last four and half years?

Options	N	(%)
1: Fully satisfied	2344	12.6
2: Somewhat satisfied	6900	37.1
3: Somewhat dissatisfied	2136	11.5
4: Fully dissatisfied	4478	24.1
8: Don't know/Can't say/No response	2738	14.7
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

Q15: Have you heard about the Aam Admi Party (AAP)?

Options	N	(%)
1: Not heard	8642	46.5
2: Heard	9954	53.5
Total	18596	100.0

a: (*If heard*) Would you want AAP to contest the forthcoming Lok Sabha elections from your Constituency?

Options		N	(%)	Valid (%)
Valid	1: No	1768	9.5	17.8
	2: Yes	6085	32.7	61.1
	8: Can't say	2100	11.3	21.1
	Total	9954	53.5	100.0
Missing	9: N.A.	8642	46.5	
Total		18596	100.0	

b: (*If yes in Q15a*) If AAP contests from your Lok Sabha constituency, would you vote for it?

Options		N	(%)	Valid (%)
Valid	1: No	642	3.5	10.6
	2: Yes	3383	18.2	55.6
	3: Too early to say	1517	8.2	24.9
	8: Can't say	542	2.9	8.9
	Total	6085	32.7	100.0
Missing	9: N.A.	12511	67.3	
Total		18596	100.0	

All India Tracker Poll 2014 Round II-Survey Findings

Q16: How would you rate the following government in terms of corruption - are they very corrupt, somewhat corrupt or not corrupt at all?

a: Ruling state government

Options	N	(%)
1: Very corrupt	5387	29.0
2: Somewhat corrupt	7532	40.5
3: Not at all	2446	13.2
8: Can't say/Don't know	3230	17.4
Total	18596	100.0

b: Congress-led UPA government at Centre

Options	N	(%)
1: Very corrupt	8342	44.9
2: Somewhat corrupt	5562	29.9
3: Not at all	1145	6.2
8: Can't say/Don't know	3547	19.1
Total	18596	100.0

Q17: Which government do you think is more responsible for rising prices – the Central government or your State government?

Options	N	(%)
1: Central government	5570	30.0
2: State Government	1944	10.5
3: Both	8266	44.5
4: Neither	594	3.2
8: Don't know/Can't say/No response	2222	11.9
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

Q18: Certain state governments give things like free cycles, free laptops, free TV, computers, free medicines etc. Some believe that it helps the common man and there is no harm in giving these. Others believe that it is the waste of government resources and hence should be stopped. What is your opinion?

Options	N	(%)
1: No harm, should continue	8432	45.3
2: Should be stopped	3745	20.1
3: Should continue with some restrictions	4022	21.6
8: Can't say	2396	12.9
Total	18596	100.0

Q19: Should the Congress party project Rahul Gandhi as its Prime Ministerial candidate for the 2014 Lok Sabha elections?

Options	N	(%)
1: No	5580	30.0
2: Yes	6968	37.5
8: Don't know/Can't say/No response	6047	32.5
Total	18596	100.0

a: (If 'no' for Rahul) Then who should the Congress project as its PM Candidate?

Options	N	(%)
01: Manmohan Singh	409	2.2
02: Sonia Gandhi	709	3.8
03: Rahul Gandhi	24	.1
04: Narendra Modi	190	1.0
05: L K Advani	21	.1
06: P Chidambaram	120	.6
07: A K Antony	32	.2
08: Sushil Kumar Shinde	23	.1
09: Sharad Pawar	19	.1
10: Sushma Swaraj	5	.0
14: Priyanka Gandhi	181	1.0

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
15: Mayawati	1	.0
16: Mulayam Singh Yadav	8	.0
17: Jayalalithaa	1	.0
20: Mamata Banerjee	4	.0
21: Buddhadeb Bhattacharjee	5	.0
23: Nitish Kumar	5	.0
24: Lalu Prasad Yadav	5	.0
25: Ram Vilas Paswan	1	.0
27: Ajit Singh	3	.0
28: Shivraj Singh Chouhan	0	.0
29: Raman Singh	2	.0
30: Digvijay Singh	5	.0
31: Prithviraj Chavan	2	.0
32: Raj Thackeray	3	.0
34: H D Deve Gowda	3	.0
35: Siddaramaiah	2	.0
36: H D Kumaraswamy	1	.0
37: Y S Jaganmohan Reddy	3	.0
40: Ashok Gehlot	3	.0
41: Vasundhara Raje	1	.0
42: Kamal Nath	2	.0
43: Jyotiraditya Scindia	4	.0
44: Sachin Pilot	2	.0
46: Vijay Bahuguna	1	.0
47: Virbhadra Singh	6	.0
50: Parkash Singh Badal	1	.0
52: Tarun Gogoi	1	.0
56: Kapil Sibal	6	.0
57: Arvind Kejriwal	30	.2
58: Anna Hazare	1	.0
65: Meira Kumar	1	.0
68: Arjun Munda	1	.0

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
69: Mehbooba Mufti	1	.0
72: Shankersinh Vaghela	2	.0
73: Sitaram Yechuri	1	.0
77: Sheila Dikshit	1	.0
78: Jairam Ramesh	4	.0
79: Salman Khurshid	1	.0
83: Veerappa Moily	1	.0
87: Mani Shankar Aiyar	2	.0
89: Pallam Raju	0	.0
90: Oscar Fernandes	2	.0
91: Girija Vyas	1	.0
92: Harish Rawat	2	.0
93: Mallikarjuna Kharge	4	.0
94: B S Yeddyurappa	1	.0
97: Others	745	4.0
98: Don't know/Can't say	2963	15.9
99: N.A.	13015	70.0
Total	18596	100.0

b: *(If 'yes' for Rahul)* If Rahul Gandhi is declared by the Congress as its PM candidate, will you vote for the Congress in the 2014 Loksabha elections?

Options	N	(%)
1: No	1501	8.1
2: Yes	4072	21.9
8: Can't say	1395	7.5
9: N.A.	11627	62.5
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

Q20: Did the BJP take the right decision by announcing the name of Narendra Modi as its Prime Ministerial candidate for the Lok Sabha election?

Options	N	(%)
1: No	3488	18.8
2: Yes	9156	49.2
8: Don't know/Can't say/No response	5952	32.0
Total	18596	100.0

Q21: How much of an impact has the BJP's decision to announce Narendra Modi as its Prime Ministerial candidate had on your voting preference - lot of impact, some impact or no impact at all?

Options	N	(%)
1: Lot of impact	4901	26.4
2: Some impact	4226	22.7
3: No impact at all	3184	17.1
8: No opinion	6285	33.8
Total	18596	100.0

Q22: If the BJP along with its allies falls short of majority after the Lok Sabha but is in a position to form the government, and its new allies do not want Narendra Modi as the P.M., then in that case which leader from BJP you like to see as the P.M.?

Options	N	(%)
01: Sushma Swaraj	2041	11.0
02: L.K Advani	3085	16.6
03: Arun Jaitley	305	1.6
04: Rajnath Singh	403	2.2
05: Nitin Gadkari	401	2.2
06: Vasundhara Raje	190	1.0
07: Shivraj Singh Chauhan	694	3.7
08: Raman Singh	149	.8
09: Manohar Parrikar	47	.3
10: Others	901	4.8
11: I don't want anyone from the BJP	1351	7.3

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
12: I want only Modi from the BJP	1906	10.3
98: Can't say	7122	38.3
Total	18596	100.0

Q23: Now I am going to read out the names of two schemes of the Central Government. Please tell me, have you or any member of your household benefited from them?

a: Direct Cash Transfer (*Subsidy in your bank account*)

Options	N	(%)
1: Benefited	2479	13.3
2: Not-benefited	11529	62.0
8: Don't know/Not heard	4588	24.7
Total	18596	100.0

b: MNREGA

Options	N	(%)
1: Benefited	5194	27.9
2: Not-benefited	10884	58.5
8: Don't know/Not heard	2518	13.5
Total	18596	100.0

Q24: In your opinion which one party is **best** for the following issues?

a: To curb corruption?

Parties	N	(%)
01: Congress (INC)	2125	11.4
02: Bharatiya Janata Party (BJP)	4634	24.9
03: Bahujan Samaj Party (BSP)	392	2.1
04: Communist Party of India–Marxist (CPI-M)	314	1.7
05: Communist Party of India (CPI)	44	.2
06: Nationalist Congress Party (NCP)	39	.2

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
07: Telangana Rashtriya Samiti (TRS)	23	.1
08: YSR Congress	118	.6
09: Majlis-E-Ittehadul Muslimeen (MIM)	431	2.3
10: Telugu Desam Party (TDP)	218	1.2
11: Loksatta Party	10	.1
12: People's Party of Arunachal (PPA)	14	.1
14: All India United Democratic Front (AIUDF)	1	.0
15: ASDC	4	.0
17: Janata Dal United (JD-U)	198	1.1
18: Lok Janshakti Party (LJP)	37	.2
19: Rashtriya Janata Dal (RJD)	139	.7
20: CPI-ML (L)	5	.0
21: Aam Admi Party (AAP)	1601	8.6
22: Maharashtrawadi Gomantak Party (MGP)	2	.0
23: United Goan Democratic Party (UGDP)	8	.0
24: Goa Vikas Party (GVP)	1	.0
27: Indian National Lok Dal (INLD)	17	.1
28: Haryana Janhit Congress (HJC)	7	.0
34: All Jharkhand Students Union (AJSU)	14	.1
35: Jharkhand Mukti Morcha (JMM)	4	.0
36: JVM-P (Marandi's party)	8	.0
37: Janata Dal - Secular (JD-S)	118	.6
38: Karnataka Janata Party (KJP)	2	.0
39: BSR (Congress)	2	.0
40: Kerala Congress-M (KC-M)	1	.0
41: Indian Union Muslim League (IUML)	13	.1
42: Kerala Congress	1	.0
46: Shiv Sena (SS)	58	.3
47: Maharashtra Navnirman Sena (MNS)	31	.2
48: Republican Party of India - A (RPI-A)	2	.0
54: Mizo National Front (MNF)	1	.0
57: Naga Peoples Front (NPF)	5	.0

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
58: Biju Janata Dal (BJD)	166	.9
60: Shiromani Akali Dal (SAD)	59	.3
61: People's Party of Punjab (PPP)	1	.0
64: AIADMK	263	1.4
65: Dravida Munnetra Kazhagam (DMK)	105	.6
66: Desiya Murpokku Dravida Kazhagam (DMDK)	24	.1
67: Pattali Makkal Katchi (PMK)	8	.0
68: Viduthalai Chiruthaigal Katchi (VCK)	5	.0
69: MDMK	1	.0
73: Samajwadi Party (SP)	277	1.5
75: Peace Party (PP)	1	.0
76: Quami Ekta Dal (QED)	1	.0
80: All India Trinamool Congress (AITC)	303	1.6
81: All India Forward Bloc (AIFB)	3	.0
83: Socialist Unity Centre of India (SUCI)	1	.0
90: Independent	4	.0
97: Other parties	19	.1
98: Don't know/Can't say/No response	6712	36.1
Total	18596	100.0

b: To control price rise

Parties	N	(%)
01: Congress (INC)	2035	10.9
02: Bharatiya Janata Party (BJP)	4834	26.0
03: Bahujan Samaj Party (BSP)	374	2.0
04: Communist Party of India–Marxist (CPI-M)	339	1.8
05: Communist Party of India (CPI)	61	.3
06: Nationalist Congress Party (NCP)	31	.2
07: Telangana Rashtriya Samiti (TRS)	27	.1
08: YSR Congress	129	.7
09: Majlis-E-Ittehadul Muslimeen (MIM)	426	2.3
10: Telugu Desam Party (TDP)	226	1.2

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
11: Loksatta Party	9	.0
12: People's Party of Arunachal (PPA)	13	.1
15: ASDC	4	.0
17: Janata Dal United (JD-U)	187	1.0
18: Lok Janshakti Party (LJP)	35	.2
19: Rashtriya Janata Dal (RJD)	144	.8
20: CPI-ML (L)	6	.0
21: Aam Admi Party (AAP)	1116	6.0
22: Maharashtrawadi Gomantak Party (MGP)	1	.0
23: United Goan Democratic Party (UGDP)	8	.0
24: Goa Vikas Party (GVP)	1	.0
27: Indian National Lok Dal (INLD)	16	.1
28: Haryana Janhit Congress (HJC)	8	.0
33: People's Conference	1	.0
34: All Jharkhand Students Union (AJSU)	11	.1
35: Jharkhand Mukti Morcha (JMM)	6	.0
36: JVM-P (Marandi's party)	13	.1
37: Janata Dal - Secular (JD-S)	116	.6
39: BSR (Congress)	2	.0
40: Kerala Congress-M (KC-M)	2	.0
41: Indian Union Muslim League (IUML)	13	.1
42: Kerala Congress	1	.0
46: Shiv Sena (SS)	59	.3
47: Maharashtra Navnirman Sena (MNS)	33	.2
48: Republican Party of India - A (RPI-A)	2	.0
54: Mizo National Front (MNF)	1	.0
57: Naga Peoples Front (NPF)	4	.0
58: Biju Janata Dal (BJD)	132	.7
60: Shiromani Akali Dal (SAD)	60	.3
61: People's Party of Punjab (PPP)	2	.0
63: Sikkim Democratic Front (SDF)	1	.0
64: AIADMK	260	1.4

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
65: Dravida Munnetra Kazhagam (DMK)	114	.6
66: Desiya Murpokku Dravida Kazhagam (DMDK)	20	.1
67: Pattali Makkal Katchi (PMK)	8	.0
68: Viduthalai Chiruthaigal Katchi (VCK)	3	.0
69: MDMK	3	.0
73: Samajwadi Party (SP)	269	1.4
76: Quami Ekta Dal (QED)	1	.0
78: Uttarakhand Kranti Dal (UKD)	2	.0
80: All India Trinamool Congress (AITC)	272	1.5
81: All India Forward Bloc (AIFB)	3	.0
83: Socialist Unity Centre of India (SUCI)	3	.0
90: Independent	3	.0
97: Other parties	16	.1
98: Don't know/Can't say/No response	7135	38.4
Total	18596	100.0

c: For national security

Parties	N	(%)
01: Congress (INC)	2577	13.9
02: Bharatiya Janata Party (BJP)	4745	25.5
03: Bahujan Samaj Party (BSP)	381	2.0
04: Communist Party of India–Marxist (CPI-M)	225	1.2
05: Communist Party of India (CPI)	34	.2
06: Nationalist Congress Party (NCP)	31	.2
07: Telangana Rashtriya Samiti (TRS)	16	.1
08: YSR Congress	112	.6
09: Majlis-E-Ittehadul Muslimeen (MIM)	432	2.3
10: Telugu Desam Party (TDP)	126	.7
11: Loksatta Party	3	.0
12: People's Party of Arunachal (PPA)	10	.1
14: All India United Democratic Front (AIUDF)	1	.0
15: ASDC	4	.0

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
17: Janata Dal United (JD-U)	165	.9
18: Lok Janshakti Party (LJP)	29	.2
19: Rashtriya Janata Dal (RJD)	113	.6
20: CPI-ML (L)	3	.0
21: Aam Admi Party (AAP)	760	4.1
22: Maharashtrawadi Gomantak Party (MGP)	3	.0
23: United Goan Democratic Party (UGDP)	8	.0
24: Goa Vikas Party (GVP)	1	.0
27: Indian National Lok Dal (INLD)	12	.1
28: Haryana Janhit Congress (HJC)	7	.0
34: All Jharkhand Students Union (AJSU)	12	.1
35: Jharkhand Mukti Morcha (JMM)	3	.0
36: JVM-P (Marandi's party)	10	.1
37: Janata Dal - Secular (JD-S)	86	.5
39: BSR (Congress)	2	.0
40: Kerala Congress-M (KC-M)	3	.0
41: Indian Union Muslim League (IUML)	11	.1
42: Kerala Congress	1	.0
46: Shiv Sena (SS)	49	.3
47: Maharashtra Navnirman Sena (MNS)	19	.1
48: Republican Party of India - A (RPI-A)	2	.0
54: Mizo National Front (MNF)	1	.0
57: Naga Peoples Front (NPF)	4	.0
58: Biju Janata Dal (BJD)	83	.4
60: Shiromani Akali Dal (SAD)	53	.3
61: People's Party of Punjab (PPP)	1	.0
62: Shiromani Akali Dal (Mann)	1	.0
64: AIADMK	218	1.2
65: Dravida Munnetra Kazhagam (DMK)	92	.5
66: Desiya Murpokku Dravida Kazhagam (DMDK)	16	.1
67: Pattali Makkal Katchi (PMK)	7	.0
68: Viduthalai Chiruthaigal Katchi (VCK)	3	.0

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
69: MDMK	3	.0
72: Indigenous People's Front of Tripura (IPFT)	1	.0
73: Samajwadi Party (SP)	244	1.3
76: Quami Ekta Dal (QED)	1	.0
80: All India Trinamool Congress (AITC)	195	1.1
81: All India Forward Bloc (AIFB)	1	.0
83: Socialist Unity Centre of India (SUCI)	1	.0
90: Independent	6	.0
97: Other parties	10	.1
98: Don't know/Can't say/No response	7659	41.2
Total	18596	100.0

d: To encourage women in politics

Parties	N	(%)
01: Congress (INC)	2546	13.7
02: Bharatiya Janata Party (BJP)	3930	21.1
03: Bahujan Samaj Party (BSP)	481	2.6
04: Communist Party of India–Marxist (CPI-M)	264	1.4
05: Communist Party of India (CPI)	37	.2
06: Nationalist Congress Party (NCP)	91	.5
07: Telangana Rashtriya Samiti (TRS)	13	.1
08: YSR Congress	127	.7
09: Majlis-E-Ittehadul Muslimeen (MIM)	441	2.4
10: Telugu Desam Party (TDP)	221	1.2
11: Loksatta Party	10	.1
12: People's Party of Arunachal (PPA)	10	.1
13: Asom Gana Parishad (AGP)	1	.0
15: ASDC	6	.0
17: Janata Dal United (JD-U)	356	1.9
18: Lok Janshakti Party (LJP)	31	.2
19: Rashtriya Janata Dal (RJD)	130	.7
20: CPI-ML (L)	5	.0

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
21: Aam Admi Party (AAP)	804	4.3
22: Maharashtrawadi Gomantak Party (MGP)	2	.0
23: United Goan Democratic Party (UGDP)	9	.0
24: Goa Vikas Party (GVP)	1	.0
27: Indian National Lok Dal (INLD)	13	.1
28: Haryana Janhit Congress (HJC)	7	.0
33: People's Conference	1	.0
34: All Jharkhand Students Union (AJSU)	14	.1
35: Jharkhand Mukti Morcha (JMM)	4	.0
36: JVM-P (Marandi's party)	16	.1
37: Janata Dal - Secular (JD-S)	108	.6
38: Karnataka Janata Party (KJP)	2	.0
39: BSR (Congress)	6	.0
40: Kerala Congress-M (KC-M)	2	.0
41: Indian Union Muslim League (IUML)	10	.1
42: Kerala Congress	1	.0
43: Kerala Congress (B)	1	.0
46: Shiv Sena (SS)	51	.3
47: Maharashtra Navnirman Sena (MNS)	24	.1
48: Republican Party of India - A (RPI-A)	2	.0
54: Mizo National Front (MNF)	1	.0
57: Naga Peoples Front (NPF)	6	.0
58: Biju Janata Dal (BJD)	200	1.1
60: Shiromani Akali Dal (SAD)	56	.3
61: People's Party of Punjab (PPP)	0	.0
62: Shiromani Akali Dal (Mann)	1	.0
64: AIADMK	288	1.5
65: Dravida Munnetra Kazhagam (DMK)	93	.5
66: Desiya Murpokku Dravida Kazhagam (DMDK)	20	.1
67: Pattali Makkal Katchi (PMK)	10	.1
68: Viduthalai Chiruthaigal Katchi (VCK)	4	.0
69: MDMK	1	.0

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
72: Indigenous People's Front of Tripura (IPFT)	1	.0
73: Samajwadi Party (SP)	271	1.5
76: Quami Ekta Dal (QED)	1	.0
80: All India Trinamool Congress (AITC)	299	1.6
81: All India Forward Bloc (AIFB)	3	.0
83: Socialist Unity Centre of India (SUCI)	1	.0
90: Independent	4	.0
97: Other parties	9	.0
98: Don't know/Can't say/No response	7552	40.6
Total	18596	100.0

e: For maintain law and order

Parties	N	(%)
01: Congress (INC)	2320	12.5
02: Bharatiya Janata Party (BJP)	4121	22.2
03: Bahujan Samaj Party (BSP)	585	3.1
04: Communist Party of India–Marxist (CPI-M)	250	1.3
05: Communist Party of India (CPI)	40	.2
06: Nationalist Congress Party (NCP)	35	.2
07: Telangana Rashtriya Samiti (TRS)	19	.1
08: YSR Congress	123	.7
09: Majlis-E-Ittehadul Muslimeen (MIM)	447	2.4
10: Telugu Desam Party (TDP)	178	1.0
11: Loksatta Party	8	.0
12: People's Party of Arunachal (PPA)	11	.1
14: All India United Democratic Front (AIUDF)	1	.0
15: ASDC	6	.0
17: Janata Dal United (JD-U)	342	1.8
18: Lok Janshakti Party (LJP)	34	.2
19: Rashtriya Janata Dal (RJD)	138	.7
20: CPI-ML (L)	3	.0
21: Aam Admi Party (AAP)	824	4.4

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
22: Maharashtrawadi Gomantak Party (MGP)	4	.0
23: United Goan Democratic Party (UGDP)	8	.0
24: Goa Vikas Party (GVP)	1	.0
27: Indian National Lok Dal (INLD)	13	.1
28: Haryana Janhit Congress (HJC)	7	.0
32: Jammu Kashmir Panthers Party (JKPP)	0	.0
34: All Jharkhand Students Union (AJSU)	13	.1
35: Jharkhand Mukti Morcha (JMM)	4	.0
36: JVM-P (Marandi's party)	13	.1
37: Janata Dal - Secular (JD-S)	101	.5
39: BSR (Congress)	1	.0
40: Kerala Congress-M (KC-M)	1	.0
41: Indian Union Muslim League (IUML)	9	.0
42: Kerala Congress	1	.0
46: Shiv Sena (SS)	49	.3
47: Maharashtra Navnirman Sena (MNS)	24	.1
48: Republican Party of India - A (RPI-A)	2	.0
52: United Democratic Party (UDP)	1	.0
54: Mizo National Front (MNF)	1	.0
57: Naga Peoples Front (NPF)	7	.0
58: Biju Janata Dal (BJD)	215	1.2
60: Shiromani Akali Dal (SAD)	51	.3
61: People's Party of Punjab (PPP)	3	.0
64: AIADMK	275	1.5
65: Dravida Munnetra Kazhagam (DMK)	102	.5
66: Desiya Murpokku Dravida Kazhagam (DMDK)	19	.1
67: Pattali Makkal Katchi (PMK)	8	.0
68: Viduthalai Chiruthaigal Katchi (VCK)	4	.0
69: MDMK	2	.0
72: Indigenous People's Front of Tripura (IPFT)	2	.0
73: Samajwadi Party (SP)	235	1.3
76: Quami Ekta Dal (QED)	1	.0

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
78: Uttarakhand Kranti Dal (UKD)	1	.0
80: All India Trinamool Congress (AITC)	268	1.4
81: All India Forward Bloc (AIFB)	1	.0
90: Independent	4	.0
97: Other parties	9	.1
98: Don't know/Can't say/No response	7646	41.1
Total	18596	100.0

Q25: Have you heard/read about the Lokpal Bill being passed by Parliament?

Options	N	(%)
1: Not heard	10000	53.8
2: Heard	8595	46.2
Total	18596	100.0

a: (*If heard in Q25*) Who would you give credit for the passage of the Lokpal bill?

Options	N	(%)
01: BJP	243	1.3
02: Congress	554	3.0
03: Anna Hazare and Team	5888	31.7
04: Civil Society in general	187	1.0
05: Political Parties in general	166	.9
06: Parliament	255	1.4
07: Arvind Kejriwal/Aam Aadmi Party	509	2.7
08: Others	359	1.9
98: Can't say	435	2.3
99: N.A.	10000	53.8
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

b: (If heard in Q25) In your opinion to what extent will the new Lokpal law be able to control corruption - to a very large extent, to some extent, or not at all?

Options	N	(%)
1: To a very large extent	1760	9.5
2: To some extent	4871	26.2
3: Not at all	429	2.3
8: Don't know/Can't say	1223	6.6
9: N.A.	10312	55.5
Total	18596	100.0

Q26: If you had to choose between Narendra Modi and Rahul Gandhi as the next Prime Minister of India, whom would you choose?

Options	N	(%)
1: Rahul Gandhi	4654	25.0
2: Narendra Modi	7862	42.3
3: Any would do	833	4.5
4: Neither	1630	8.8
8: Don't know/Can't say	3617	19.4
Total	18596	100.0

Q27: Which is the one thing that you like about Narendra Modi, the most?

Options	N	(%)
01: Young/relatively younger in age/connects with the youth	281	1.5
02: Inclusive, secular leader (not communal)	211	1.1
03: Decisive leader, takes good and strong decisions	678	3.6
04: Experienced leader	917	4.9
05: Honest leader	1098	5.9
06: Consensus builder	111	.6
07: Good Orator, gives good speeches	964	5.2
08: Good administrator, has provided good governance/development/can handle the economy	1011	5.4
09: Has a vision for India/will change India	206	1.1

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
10: Represents Hindu interests	263	1.4
11: Against minority appeasement	8	.0
12: Belongs to Nehru-Gandhi dynasty/great family background	11	.1
13: Provides hope	86	.5
14: Has apologised for Gujarat riots/reached out to Muslims	43	.2
15: Dictatorial, authoritarian, hence will be good for the country	45	.2
16: Pro-women; good for women's safety and security	37	.2
95: Other answers	414	2.2
96: I like everything about him	267	1.4
97: I dislike everything about him	290	1.6
98: Can't say	11654	62.7
Total	18596	100.0

Q28: Which is the one thing that you dislike about Narendra Modi, the most?

Options	N	(%)
01: Does not represent youth aspirations/not young	123	.7
02: Too young	64	.3
03: Not an inclusive leader/not a secular leader/divisive leader/communal leader	339	1.8
04: Not a decisive leader, does not takes good and strong decisions	77	.4
05: Not an experienced leader	102	.5
06: Not an honest leader	155	.8
07: Not a consensus builder	95	.5
08: Not a good orator	110	.6
09: Not a good administrator, has not provided good governance/development	75	.4
10: Does not have a vision for India/will not change India	87	.5
11: Does not represent Hindu interests	72	.4
12: Appeases the minorities	83	.4
13: Represents dynasty politics/privilege	21	.1
14: Does not provide hope	55	.3
15: Role in Gujarat riots/could not prevent Gujarat riots	352	1.9
16: Linked to a party involved in past riots	56	.3

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
17: Against minorities/Muslims	312	1.7
18: Represents only Hindu interests	246	1.3
19: Authoritarian and dictatorial, hence will be bad for the country	24	.1
20: Anti-women; not good for women's safety and security	15	.1
95: Other answers	328	1.8
96: I like everything about him	387	2.1
97: I dislike everything about him	167	.9
98: Can't say	15250	82.0
Total	18596	100.0

Q29: Which is the one thing that you like about Rahul Gandhi the most?

Options	N	(%)
01: Young/relatively younger in age/connects with the youth	2307	12.4
02: Inclusive, secular leader (not communal)	318	1.7
03: Decisive leader, takes good and strong decisions	157	.8
04: Experienced leader	137	.7
05: Honest leader	546	2.9
06: Consensus builder	107	.6
07: Good Orator, gives good speeches	265	1.4
08: Good administrator has provided good governance/development/can handle the economy	150	.8
09: Has a vision for India/will change India	63	.3
10: Represents Hindu interests	15	.1
11: Against minority appeasement	9	.0
12: Belongs to Nehru-Gandhi dynasty/great family background	429	2.3
13: Provides hope	103	.6
14: Has apologised for Gujarat riots/reached out to Muslims	11	.1
15: Dictatorial, authoritarian, hence will be good for the country	19	.1
16: Pro-women; good for women's safety and security	48	.3
95: Other answers	314	1.7
96: I like everything about him	297	1.6
97: I dislike everything about him	318	1.7

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
98: Can't say	12982	69.8
Total	18596	100.0

Q30: Which is the one thing that you dislike about Rahul Gandhi, the most?

Options	N	(%)
01: Does not represent youth aspirations/not young	139	.7
02: Too young	293	1.6
03: Not an inclusive leader/not a secular leader/divisive leader/communal leader	98	.5
04: Not a decisive leader, does not takes good and strong decisions	265	1.4
05: Not an experienced leader	939	5.0
06: Not an honest leader	170	.9
07: Not a consensus builder	105	.6
08: Not a good orator	233	1.3
09: Not a good administrator, has not provided good governance/development	101	.5
10: Does not have a vision for India/will not change India	32	.2
11: Does not represent Hindu interests	16	.1
12: Appeases the minorities	119	.6
13: Represents dynasty politics/privilege	169	.9
14: Does not provide hope	43	.2
15: Role in Gujarat riots/could not prevent Gujarat riots	14	.1
16: Linked to a party involved in past riots	11	.1
17: Against minorities/Muslims	24	.1
18: Represents only Hindu interests	10	.1
19: Authoritarian and dictatorial, hence will be bad for the country	9	.0
20: Anti-women; not good for women's safety and security	23	.1
95: Other answers	337	1.8
96: I like everything about him	250	1.3
97: I dislike everything about him	250	1.3
98: Can't say	14945	80.4
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

Q31: Some people are of the opinion that if Narendra Modi becomes the Prime Minister it will be good for the country. While others believe that Modi becoming the Prime minister will be a bad thing for the country. What is your opinion?

Options	N	(%)
1: Good for the country	7489	40.3
2: Bad for the country	2349	12.6
3: Does not matter if Modi becomes PM or not	2318	12.5
8: Can't say	6439	34.6
Total	18596	100.0

Q32: Have you heard about allegations of illegal snooping on a woman by Gujarat government officials?

Options	N	(%)
1: Not heard	14553	78.3
2: Heard	4043	21.7
Total	18596	100.0

a: (*If heard in Q32*) Do you think these allegations are nothing but political vindictiveness against Narendra Modi by his opponents or do you think they are serious allegations and must be probed?

Options	N	(%)
1: It's a case of political vindictiveness	1405	7.6
2: It's serious and must be probed	1812	9.7
8: Can't say	825	4.4
9: N.A.	14553	78.3
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

Q33: Now I will read out two statements. Please tell me whether you agree with the first statement or the second statement.

1. Some governments pay undue attention to the Muslim community only because they want to appease them for their votes.
2. Since the Muslim community is socio economically backward, there is a need for the government to pay special attention to them

Options	N	(%)
1: Agree with (1)	5244	28.2
2: Agree with (2)	3434	18.5
3: Agree with both	3048	16.4
4: Disagree with both	1320	7.1
8: No opinion	5549	29.8
Total	18596	100.0

Q34: How regularly do you do the following for News – daily, sometimes, rarely or never?

a: Watch TV for News

Options	N	(%)
1: Daily	7957	42.8
2: Sometimes	4493	24.2
3: Rarely	1928	10.4
4: Never	3518	18.9
8: Can't say/Don't know	700	3.8
Total	18596	100.0

b: Listen to the radio for News

Options	N	(%)
1: Daily	1668	9.0
2: Sometimes	3089	16.6
3: Rarely	2283	12.3
4: Never	10117	54.4
8: Can't say/Don't know	1439	7.7
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

c: Read newspaper for News

Options	N	(%)
1: Daily	5165	27.8
2: Sometimes	3250	17.5
3: Rarely	1681	9.0
4: Never	7257	39.0
8: Can't say/Don't know	1243	6.7
Total	18596	100.0

d: Use the internet/go online for News

Options	N	(%)
1: Daily	920	4.9
2: Sometimes	1036	5.6
3: Rarely	725	3.9
4: Never	13528	72.7
8: Can't say/Don't know	2386	12.8
Total	18596	100.0

Q35: Do you have the following accounts?

a: Facebook accounts

Options	N	(%)
1: No	16921	91.0
2: Yes	1675	9.0
Total	18596	100.0

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

Options	N	(%)
1: Daily	578	3.1
2: Sometimes	725	3.9
3: Rarely	266	1.4

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
4: Never	64	.3
8: Can't say/Don't know	41	.2
9: N.A.	16921	91.0
Total	18596	100.0

b: Do you have the Twitter account accounts?

Options	N	(%)
1: No	18069	97.2
2: Yes	526	2.8
Total	18596	100.0

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

Options	N	(%)
1: Daily	151	.8
2: Sometimes	202	1.1
3: Rarely	88	.5
4: Never	41	.2
8: Can't say/Don't know	44	.2
9: N.A.	18069	97.2
Total	18596	100.0

c: Do you have the Email account accounts?

Options	N	(%)
1: No	17065	91.8
2: Yes	1530	8.2
Total	18596	100.0

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

Options	N	(%)
1: Daily	334	1.8

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
2: Sometimes	752	4.0
3: Rarely	333	1.8
4: Never	54	.3
8: Can't say/Don't know	57	.3
9: N.A.	17065	91.8
Total	18596	100.0

Q35b1: *(If yes to Twitter or Facebook in Q35)* How frequently do you do the following on Twitter or Facebook – daily, sometimes, rarely or never?

a: Express your personal views on politics

Options	N	(%)
1: Daily	233	1.3
2: Sometimes	579	3.1
3: Rarely	336	1.8
4: Never	1421	7.6
8: Can't say/Don't know	335	1.8
9: N.A.	15691	84.4
Total	18596	100.0

b: Share/forward any political material

Options	N	(%)
1: Daily	136	.7
2: Sometimes	461	2.5
3: Rarely	382	2.1
4: Never	1499	8.1
8: Can't say/Don't know	344	1.9
9: N.A.	15773	84.8
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

c: Read news related to politics

Options	N	(%)
1: Daily	353	1.9
2: Sometimes	598	3.2
3: Rarely	331	1.8
4: Never	1269	6.8
8: Can't say/Don't know	312	1.7
9: N.A.	15732	84.6
Total	18596	100.0

d: Use it for friendship and networking

Options	N	(%)
1: Daily	829	4.5
2: Sometimes	607	3.3
3: Rarely	201	1.1
4: Never	1095	5.9
8: Can't say/Don't know	331	1.8
9: N.A.	15534	83.5
Total	18596	100.0

Q36: To what extent do you think your community is being used by certain political parties as a vote-bank during elections – to a large extent, to some extent or not being used as a vote-bank at all?

Options	N	(%)
1: To a large extent	2714	14.6
2: To some extent	3937	21.2
3: Not at all	3906	21.0
8: Can't say	8038	43.2
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

aa: *(If used to a large extent or some extent)* Then which party is using your community as a vote bank? (1st response)

Parties	N	(%)
01: Congress (INC)	1738	9.3
02: Bharatiya Janata Party (BJP)	1190	6.4
03: Bahujan Samaj Party (BSP)	241	1.3
04: Communist Party of India–Marxist (CPI-M)	49	.3
05: Communist Party of India (CPI)	11	.1
06: Nationalist Congress Party (NCP)	28	.1
07: Telangana Rashtriya Samiti (TRS)	6	.0
08: YSR Congress	61	.3
09: Majlis-E-Ittehadul Muslimeen (MIM)	13	.1
10: Telugu Desam Party (TDP)	64	.3
13: Asom Gana Parishad (AGP)	0	.0
14: All India United Democratic Front (AIUDF)	9	.1
15: ASDC	1	.0
17: Janata Dal United (JD-U)	60	.3
18: Lok Janshakti Party (LJP)	15	.1
19: Rashtriya Janata Dal (RJD)	127	.7
21: Aam Admi Party (AAP)	23	.1
22: Maharashtrawadi Gomantak Party (MGP)	3	.0
23: United Goan Democratic Party (UGDP)	1	.0
26: Gujarat Parivartan Party (GPP)	1	.0
27: Indian National Lok Dal (INLD)	8	.0
28: Haryana Janhit Congress (HJC)	2	.0
34: All Jharkhand Students Union (AJSU)	8	.0
35: Jharkhand Mukti Morcha (JMM)	10	.1
37: Janata Dal - Secular (JD-S)	65	.4
40: Kerala Congress-M (KC-M)	1	.0
41: Indian Union Muslim League (IUML)	7	.0
42: Kerala Congress	4	.0
46: Shiv Sena (SS)	16	.1
47: Maharashtra Navnirman Sena (MNS)	2	.0

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
48: Republican Party of India - A (RPI-A)	2	.0
50: Manipur State Congress Party (MSCP)	1	.0
57: Naga Peoples Front (NPF)	1	.0
58: Biju Janata Dal (BJD)	80	.4
60: Shiromani Akali Dal (SAD)	58	.3
61: People's Party of Punjab (PPP)	1	.0
63: Sikkim Democratic Front (SDF)	1	.0
64: AIADMK	83	.4
65: Dravida Munnetra Kazhagam (DMK)	75	.4
66: Desiya Murpokku Dravida Kazhagam (DMDK)	4	.0
67: Pattali Makkal Katchi (PMK)	46	.2
68: Viduthalai Chiruthaigal Katchi (VCK)	4	.0
69: 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)	540	2.9
75: Peace Party (PP)	3	.0
76: Quami Ekta Dal (QED)	3	.0
80: All India Trinamool Congress (AITC)	54	.3
83: Socialist Unity Centre of India (SUCI)	2	.0
90: Independent	2	.0
97: Other parties	13	.1
98: Don't know/Can't say/No response	1598	8.6
99: N.A.	12257	65.9
Total	18596	100.0

ab: *(If used to a large extent or some extent)* Then which party is using your community as a vote bank? (2nd response)

Parties	N	(%)
01: Congress (INC)	795	4.3
02: Bharatiya Janata Party (BJP)	786	4.2
03: Bahujan Samaj Party (BSP)	341	1.8

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
04: Communist Party of India–Marxist (CPI-M)	47	.3
05: Communist Party of India (CPI)	8	.0
06: Nationalist Congress Party (NCP)	28	.1
07: Telangana Rashtriya Samiti (TRS)	3	.0
08: YSR Congress	46	.2
09: Majlis-E-Ittehadul Muslimeen (MIM)	13	.1
10: Telugu Desam Party (TDP)	63	.3
11: Loksatta Party	1	.0
12: People's Party of Arunachal (PPA)	1	.0
13: Asom Gana Parishad (AGP)	1	.0
14: All India United Democratic Front (AIUDF)	2	.0
15: ASDC	3	.0
16: Bodoland People's Front (BPF)	1	.0
17: Janata Dal United (JD-U)	73	.4
18: Lok Janshakti Party (LJP)	19	.1
19: Rashtriya Janata Dal (RJD)	191	1.0
20: CPI-ML (L)	1	.0
21: Aam Admi Party (AAP)	14	.1
22: Maharashtrawadi Gomantak Party (MGP)	1	.0
23: United Goan Democratic Party (UGDP)	1	.0
26: Gujarat Parivartan Party (GPP)	1	.0
27: Indian National Lok Dal (INLD)	13	.1
28: Haryana Janhit Congress (HJC)	8	.0
32: Jammu Kashmir Panthers Party (JKPP)	1	.0
34: All Jharkhand Students Union (AJSU)	13	.1
35: Jharkhand Mukti Morcha (JMM)	11	.1
36: JVM-P (Marandi's party)	5	.0
37: Janata Dal - Secular (JD-S)	136	.7
38: Karnataka Janata Party (KJP)	6	.0
39: BSR (Congress)	1	.0
41: Indian Union Muslim League (IUML)	6	.0
42: Kerala Congress	2	.0

All India Tracker Poll 2014 Round II-Survey Findings

Parties	N	(%)
46: Shiv Sena (SS)	17	.1
47: Maharashtra Navnirman Sena (MNS)	7	.0
48: Republican Party of India - A (RPI-A)	2	.0
51: National People's Party (NPP)	3	.0
57: Naga Peoples Front (NPF)	3	.0
58: Biju Janata Dal (BJD)	27	.1
60: Shiromani Akali Dal (SAD)	23	.1
61: People's Party of Punjab (PPP)	1	.0
62: Shiromani Akali Dal (Mann)	0	.0
64: AIADMK	108	.6
65: Dravida Munnetra Kazhagam (DMK)	51	.3
66: Desiya Murpokku Dravida Kazhagam (DMDK)	3	.0
67: Pattali Makkal Katchi (PMK)	5	.0
68: Viduthalai Chiruthaigal Katchi (VCK)	7	.0
72: Indigenous People's Front of Tripura (IPFT)	1	.0
73: Samajwadi Party (SP)	154	.8
75: Peace Party (PP)	1	.0
78: Uttarakhand Kranti Dal (UKD)	1	.0
80: All India Trinamool Congress (AITC)	15	.1
90: Independent	1	.0
97: Other parties	9	.0
98: Don't know/Can't say/No response	2717	14.6
99: N.A.	12796	68.8
Total	18596	100.0

Q37: If a non-Congress non-BJP government comes to power after the 2014 Lok Sabha election, then who should become the Prime Minister?

Options	N	(%)
01: Manmohan Singh	162	.9
02: Sonia Gandhi	257	1.4
03: Rahul Gandhi	509	2.7
04: Narendra Modi	864	4.6

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
05: L K Advani	54	.3
06: P Chidambaram	10	.1
07: A K Antony	15	.1
08: Sushil Kumar Shinde	59	.3
09: Sharad Pawar	523	2.8
10: Sushma Swaraj	23	.1
11: Arun Jaitley	4	.0
12: Rajnath Singh	6	.0
13: Nitin Gadkari	10	.1
14: Priyanka Gandhi	5	.0
15: Mayawati	414	2.2
16: Mulayam Singh Yadav	350	1.9
17: Jayalalithaa	96	.5
18: M Karunanidhi	11	.1
19: Naveen Patnaik	242	1.3
20: Mamata Banerjee	235	1.3
21: Buddhadeb Bhattacharjee	209	1.1
22: Prakash Karat	16	.1
23: Nitish Kumar	394	2.1
24: Lalu Prasad Yadav	243	1.3
25: Ram Vilas Paswan	17	.1
26: Akhilesh Yadav	81	.4
27: Ajit Singh	6	.0
28: Shivraj Singh Chouhan	11	.1
29: Raman Singh	4	.0
32: Raj Thackeray	32	.2
33: Uddhav Thackeray	5	.0
34: H D Deve Gowda	134	.7
35: Siddaramaiah	3	.0
36: H D Kumaraswamy	59	.3
37: Y S Jaganmohan Reddy	36	.2
38: N Chandrababu Naidu	27	.1

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
39: K Chandrashhekhar Rao	1	.0
41: Vasundhara Raje	3	.0
46: Vijay Bahuguna	2	.0
47: Virbhadra Singh	3	.0
50: Parkash Singh Badal	5	.0
51: Sukhbir Singh Badal	5	.0
52: Tarun Gogoi	4	.0
53: Prafulla Kumar Mahanta	6	.0
54: Omar Abdullah	2	.0
56: Kapil Sibal	10	.1
57: Arvind Kejriwal	1724	9.3
58: Anna Hazare	167	.9
59: Shibu Soren	8	.0
60: Babulal Marandi	27	.1
62: V S Achuthanandan	2	.0
63: Jaswant Singh	0	.0
64: Murli Manohar Joshi	13	.1
65: Meira Kumar	3	.0
66: Manik Sarkar	3	.0
67: N Kiran Kumar Reddy	1	.0
68: Arjun Munda	4	.0
69: Mehbooba Mufti	1	.0
70: Uma Bharati	5	.0
71: Keshubhai Patel	3	.0
73: Sitaram Yechuri	25	.1
76: Nandan Nilekani	1	.0
77: Sheila Dikshit	3	.0
78: Jairam Ramesh	2	.0
79: Salman Khurshid	2	.0
80: Jaipal Reddy	25	.1
81: Ghulam Nabi Azad	2	.0
82: Shashi Tharoor	1	.0

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
83: Veerappa Moily	1	.0
87: Mani Shankar Aiyar	1	.0
88: Sri Prakash Jaiswal	2	.0
89: Pallam Raju	2	.0
90: Oscar Fernandes	5	.0
91: Girija Vyas	1	.0
92: Harish Rawat	2	.0
93: Mallikarjuna Kharge	3	.0
94: B S Yeddyurappa	2	.0
97: Others	128	.7
98: Don't know/Can't say	11256	60.5
Total	18596	100.0

Q38: While voting, some people give more importance to the work done by the state government in, while others give more importance to the work done by the central government in Delhi. What will matter to you the most?

Options	N	(%)
1: Central government in Delhi	3515	18.9
2: State government	4643	25.0
3: Both	5734	30.8
4: Interested in neither	892	4.8
7: Others	390	2.1
8: Can't say	3422	18.4
Total	18596	100.0

Q39: Should the Congress-led UPA government at the Centre get another chance after the 2014 Lok Sabha election?

Options	N	(%)
1: No	9661	52.0
2: Yes	4834	26.0
8: Don't know/Can't say/No response	4100	22.1
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

Z4: Up to what level have you studied?

Education	N	(%)
0: Non Literate	4657	25.0
1: Below Primary	1675	9.0
2: Primary pass/ Middle fail	2548	13.7
3: Middle pass/Matric Fail	2545	13.7
4: Matric	2527	13.6
5: Intermediate/ College no degree	1905	10.2
6: Graduate or equivalent	1638	8.8
7: Post Graduate	470	2.5
8: Professional Degrees and Higher Research	245	1.3
9: No information	387	2.1
Total	18596	100.0

Z5: What is your main occupation?

Options	N	(%)
01: Scientists	60	.3
02: Engineers	97	.5
03: Doctors	52	.3
04: Lawyers	29	.2
05: Accountants	36	.2
06: College/Univ. Teachers	72	.4
07: Writers	8	.0
08: Modern Artists	12	.1
09: Other higher professionals	34	.2
10: Science and engineering technicians	13	.1
11: Computer operators	40	.2
12: Alternative doctors	13	.1
13: Medical technicians	46	.2
14: School teachers	263	1.4
15: Nursery teachers	129	.7
16: Folk and commercial artists	11	.1

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
18: Priests	23	.1
19: Other lower professionals	71	.4
20: Elected Officials: Top central/state level	3	.0
21: Elected Officials: District level elected officials	3	.0
22: Managers	26	.1
23: Officials Class I	18	.1
24: Officials Class II	51	.3
25: Class III Employee (Clerical)	82	.4
26: Superintendents	17	.1
27: Traditional clerks	28	.1
28: Class IV Employee	126	.7
29: Other administrative, managerial and clerical workers	129	.7
30: Big businessmen	32	.2
31: Medium businessmen	177	1.0
32: Small businessmen	703	3.8
33: Petty shopkeeper	209	1.1
34: Hawkers, Vendors	63	.3
35: Sales executives	130	.7
36: Salespersons	55	.3
37: Shop Assistants	104	.6
38: Rentier	12	.1
39: Other businessmen	110	.6
40: Waiters	27	.1
41: Dhobi	31	.2
42: Barbers, beauticians	45	.2
43: Ayahs, maids, domestic servants	44	.2
44: Chowkidars, caretakers	15	.1
45: Sweepers, scavengers	30	.2
49: Other service workers	162	.9
50: Mechanics, machine tool operators, drivers	282	1.5
51: Electricians, Plumbers	73	.4
52: Jewelers	38	.2

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
53: Tailors	172	.9
54: Weavers	43	.2
55: Shoemakers	34	.2
56: Blacksmiths	10	.1
57: Carpenters	76	.4
59: Other skilled workers	168	.9
60: Miners	18	.1
61: Masons, bricklayers	65	.4
62: Potters	14	.1
63: Stone-cutter and carvers	24	.1
64: Furniture, basket, mat makers	19	.1
65: Rickshaw-pullers	91	.5
66: Unskilled labourers	620	3.3
69: Other semi-skilled and unskilled workers	208	1.1
70: Owner-cultivators 20 + Acres	113	.6
71: Owner-cultivators 10-20 Acres	100	.5
72: Owner-cultivators 5-10 Acres	399	2.1
73: Owner-cultivators 1-5 Acres	1236	6.6
74: Owner-cultivators 0-1 Acre	754	4.1
75: Tenant-cultivators 5+ Acres	125	.7
76: Tenant-cultivators 0-5 Acres	473	2.5
77: Plantation workers	123	.7
78: Agricultural labourers rearers	2741	14.7
79: Other agriculture workers	403	2.2
80: Live-stock farming	27	.1
81: Dairy farming	66	.4
82: Poultry farming	9	.0
83: Shepherds	12	.1
84: Forest produce gatherer	5	.0
86: Fishermen	26	.1
89: Other breeders and cattle	24	.1
90: House-wife/husband	4743	25.5

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
91: Students not seeking employment	591	3.2
92: Employment seekers	120	.6
93: Unemployed workers, non-workers	201	1.1
95: Any other occupation	49	.3
96: Political activists, missionaries	28	.2
98: Unidentifiable or unclassifiable	629	3.4
99: Not ascertained	206	1.1
Total	18596	100.0

a: Are you the main earner of your household?

Options	N	(%)
1: No	9585	51.5
2: Yes	9011	48.5
Total	18596	100.0

b: *(If No in Z5a)* What is the occupation of the main earner of your household?

Occupation	N	(%)
01: Scientists	41	.2
02: Engineers	61	.3
03: Doctors	31	.2
04: Lawyers	31	.2
05: Accountants	16	.1
06: College/Univ. Teachers	26	.1
07: Writers	3	.0
08: Modern Artists	7	.0
09: Other higher professionals	22	.1
10: Science and engineering technicians	9	.0
11: Computer operators	13	.1
12: Alternative doctors	7	.0
13: Medical technicians	20	.1
14: School teachers	141	.8

All India Tracker Poll 2014 Round II-Survey Findings

Occupation	N	(%)
15: Nursery teachers	51	.3
16: Folk and commercial artists	2	.0
18: Priests	12	.1
19: Other lower professionals	42	.2
20: Elected Officials: Top central/state level	1	.0
21: Elected Officials: District level elected officials	1	.0
22: Managers	35	.2
23: Officials Class I	12	.1
24: Officials Class II	35	.2
25: Class III Employee (Clerical)	101	.5
26: Superintendents	16	.1
27: Traditional clerks	20	.1
28: Class IV Employee	97	.5
29: Other administrative, managerial and clerical workers	85	.5
30: Big businessmen	29	.2
31: Medium businessmen	179	1.0
32: Small businessmen	681	3.7
33: Petty shopkeeper	168	.9
34: Hawkers, Vendors	81	.4
35: Sales executives	97	.5
36: Salespersons	38	.2
37: Shop Assistants	65	.4
38: Rentier	12	.1
39: Other businessmen	94	.5
40: Waiters	16	.1
41: Dhobi	24	.1
42: Barbers, beauticians	25	.1
43: Ayahs, maids, domestic servants	16	.1
44: Chowkidars, caretakers	20	.1
45: Sweepers, scavengers	13	.1
49: Other service workers	127	.7
50: Mechanics, machine tool operators, drivers	218	1.2

All India Tracker Poll 2014 Round II-Survey Findings

Occupation	N	(%)
51: Electricians, Plumbers	60	.3
52: Jewelers	34	.2
53: Tailors	88	.5
54: Weavers	33	.2
55: Shoemakers	22	.1
56: Blacksmiths	7	.0
57: Carpenters	65	.3
59: Other skilled workers	106	.6
60: Miners	11	.1
61: Masons, bricklayers	71	.4
62: Potters	11	.1
63: Stone-cutter and carvers	19	.1
64: Furniture, basket, mat makers	29	.2
65: Rickshaw-pullers	59	.3
66: Unskilled labourers	508	2.7
69: Other semi-skilled and unskilled workers	147	.8
70: Owner-cultivators 20 + Acres	41	.2
71: Owner-cultivators 10-20 Acres	79	.4
72: Owner-cultivators 5-10 Acres	332	1.8
73: Owner-cultivators 1-5 Acres	928	5.0
74: Owner-cultivators 0-1 Acre	602	3.2
75: Tenant-cultivators 5+ Acres	94	.5
76: Tenant-cultivators 0-5 Acres	415	2.2
77: Plantation workers	77	.4
78: Agricultural labourers rearers	1515	8.1
79: Other agriculture workers	314	1.7
80: Live-stock farming	24	.1
81: Dairy farming	63	.3
82: Poultry farming	12	.1
83: Shepherds	2	.0
84: Forest produce gatherer	0	.0
86: Fishermen	22	.1

All India Tracker Poll 2014 Round II-Survey Findings

Occupation	N	(%)
89: Other breeders and cattle	8	.0
90: House-wife/husband	72	.4
91: Students not seeking employment	6	.0
92: Employment seekers	7	.0
93: Unemployed workers, non-workers	16	.1
95: Any other occupation	39	.2
96: Political activists, missionaries	12	.1
98: Unidentifiable or unclassifiable	799	4.3
99: Not ascertained	9011	48.5
Total	18596	100.0

Z6: What is your Caste/Jati-biradari/Tribe name?

Caste/Jati-biradari/Tribe	N	(%)
010: Brahmins	781	4.2
020: Bhumihars	109	.6
021: Lohana	9	.1
025: Rajputs	566	3.0
035: Kayasthas	158	.9
037: Thondai Mandala Saiva Vellala	4	.0
045: Vaishya/Bania	154	.8
055: Jain	181	1.0
065: Punjabi Khattris	118	.6
070: Sindhi	32	.2
076: General Upper Caste of Assam	25	.1
077: Karana	15	.1
099: Other Upper Castes	407	2.2
100: Jat (Hindu Only)	208	1.1
110: Reddy	148	.8
115: Kamma	64	.3
120: Nair	108	.6
121: Marathas	428	2.3
125: Patel	42	.2

All India Tracker Poll 2014 Round II-Survey Findings

Caste/Jati-biradari/Tribe	N	(%)
126: Karwa Patel/Patidar	30	.2
127: Leuva Patel/Patidar	80	.4
128: Patel/Patidar	24	.1
130: Raju	6	.0
135: Velama	43	.2
136: Kapu, Balija, Telaga, Ontari	143	.8
137: Bunt	2	.0
138: Naidu	79	.4
139: Bhuyan	2	.0
141: Rai Bahadur	0	.0
143: Lingayats	21	.1
199: Other PP	101	.5
200: Gujjar	86	.5
201: Thevar	150	.8
210: Yadav	1186	6.4
220: Kurmi	457	2.5
221: Mudaliars	72	.4
222: Gowda	336	1.8
230: Lodh	104	.6
231: Vanniyars	295	1.6
232: Munnuru Kapu	25	.1
235: Koeri	168	.9
236: Mutharayars	15	.1
237: Mudiraj, Mutraju, Tenugollu	113	.6
240: Vokkaliga	155	.8
241: Kalinga	1	.0
245: Lingayat	92	.5
246: Thurpu Kapu	11	.1
250: Gaderia	165	.9
251: Koppulu Velama	44	.2
255: Kunbi	176	.9
256: Maratha-Kunbi	178	1.0

All India Tracker Poll 2014 Round II-Survey Findings

Caste/Jati-biradari/Tribe	N	(%)
260: Koli	55	.3
269: Ahom	32	.2
270: Koch	15	.1
272: Dhangar	50	.3
273: Vanjari	76	.4
274: Leva-Patil	4	.0
275: Gowari	12	.1
276: Agri	23	.1
277: Powar	35	.2
278: Teli	94	.5
284: Kashyap	24	.1
286: Kamboj	8	.0
288: Mali/Saini	68	.4
299: Other Peasant OBC	825	4.4
300: Bunkar(Weavers)	78	.4
302: Gaderia	23	.1
310: Darzee(Tailors)	51	.3
320: Thatihar(Make Vessel)	41	.2
330: Lakhera (Make Lac Bangles)	2	.0
335: Badhai (Carpenters)	73	.4
345: Kumhar(Potters)	219	1.2
355: Lohar (Black Smith)	130	.7
365: Sunar(Gold Smith)	99	.5
375: Medara, Mahendra	1	.0
376: Kumar	47	.3
377: Namasudra, Dami	0	.0
378: Kosti-Sali-Padmashali	28	.1
399: Other Craftsmen: Mali, Malakar	84	.5
400: Kewat(Fishermen & Boatmen)	123	.7
410: Dhobi (Washermen)	131	.7
420: Nai(Barber)	164	.9
430 Teli (Oil Pressers)	202	1.1

All India Tracker Poll 2014 Round II-Survey Findings

Caste/Jati-biradari/Tribe	N	(%)
435: Jogi	17	.1
445: Trader OBCs	36	.2
455: ToddyTappers	2	.0
460: Landless Labourers	20	.1
470: Entertaining Castes	1	.0
477: Vathi	1	.0
478: Chutiya, Koch	13	.1
479: Vaishya	22	.1
480: Banik/Bania/Bjujel	8	.0
481: Dewan/Khatri	3	.0
483: Jogi	22	.1
484: Kirat Rai	5	.0
489: Chettri	8	.0
490: Newar	1	.0
491: Sanyasi	1	.0
492: Jhimar	5	.0
493: Deh, Bhat, Bharbhuj, Pinje	1	.0
495: Vaghri	13	.1
499: Other Service OBCs	304	1.6
500: Chamar	1113	6.0
501: Satnami	14	.1
510: Balmiki	76	.4
520: Pasi	210	1.1
521: Pano	45	.2
523: Devendrakula Vellars	32	.2
525: Rajbanshis	71	.4
526: Mala	177	1.0
530: Namashudras	62	.3
531: Mahar	114	.6
532: Boyar/Mang	14	.1
535: Dhobi, Julaha, Kewat (Non-OBC)	98	.5
540: Dom	51	.3

All India Tracker Poll 2014 Round II-Survey Findings

Caste/Jati-biradari/Tribe	N	(%)
545: Nomadic/Service SC	171	.9
550: Lowest SC	16	.1
555: Mayavanshi	2	.0
556: Vankar	7	.0
557: Dhanuk	18	.1
558: Gond	54	.3
559: Khatik	14	.1
560: Kori	12	.1
561: Thiruvalluvar	2	.0
562: Adi Karnataka	154	.8
563: Adi Dravida	181	1.0
564: Banjara	17	.1
565: Bhambi	20	.1
566: Bhovi	20	.1
567: Chalavadi	3	.0
568: Holaya	1	.0
569: Korama	3	.0
571: Pulaya	18	.1
572: Paraya	9	.0
573: Kuruva	13	.1
574: Vettuva	1	.0
575: Velan	2	.0
576: Thandan	2	.0
577: Kumar, Mali, Koibarta	8	.0
578: Das, Malakar	45	.2
579: Hadi	24	.1
580: Damai/Musahar	1	.0
581: Bhuian	12	.1
582: Manjhi/Nag	8	.0
583: Matang/Sarki	5	.0
590: Bagdi Duley	41	.2
591: Bauri	50	.3

All India Tracker Poll 2014 Round II-Survey Findings

Caste/Jati-biradari/Tribe	N	(%)
592: Jalia Kaibartta	15	.1
594: Kaora	6	.0
595: Lohar	14	.1
597: Pod Poundra	13	.1
598: Sunri(Excluding Saha)	9	.0
599: Other SC	233	1.3
600: Mina	113	.6
601: Bhil	177	.9
602: Gond/Rajgond	112	.6
603: Oraon	66	.4
604: Kamars	2	.0
605: Santhal	81	.4
606: Munda	46	.2
607: Andh/Kondh	17	.1
608: Naikda	59	.3
609: Baiga	27	.1
610: Bhabria Bhum	2	.0
611: Bhattra	5	.0
616: Kavar	19	.1
617: Korwa	7	.0
618: Nagesia	3	.0
619: Sawar	6	.0
620: Ho	4	.0
621: Kharia	8	.0
622: Bhumij	9	.1
623: Chero	6	.0
624: Kharwar	11	.1
625: Lohra	2	.0
627: Mal Pahariya	3	.0
629: Patelia	1	.0
630: Baiga	2	.0
631: Bhilala	31	.2

All India Tracker Poll 2014 Round II-Survey Findings

Caste/Jati-biradari/Tribe	N	(%)
632: Mahadev-Koli	36	.2
633: Korku	1	.0
635: Bhotia	1	.0
637: Jannsari	2	.0
638: Tharu	1	.0
649: Chakhesang	1	.0
652: Konyak	1	.0
653: Lotha	1	.0
655: Rengma	1	.0
661: Lepcha	1	.0
662: Garo	1	.0
671: Halpati, Dubla	19	.1
674: Lambadi, Sugali	27	.1
675: Koya, Bhil	37	.2
676: Yerukula	9	.1
677: Konda, Dora, Kapu	1	.0
678: Yanadi	10	.1
679: Boya, Valmiki(In agency areas)	17	.1
699: Other STs	301	1.6
700: Ashrafs (Sayyad Shaikh)	573	3.1
710: Mughal (Khan)	318	1.7
720: Rajput (Peasant Proprietors)	57	.3
730: Other Upper Caste Muslim	136	.7
740: Peasants/Traders: Kayastha	38	.2
750: Craftsmen/Weavers	344	1.8
760: Service Muslims	137	.7
770: Ex-Untouchables/Muslim Dalits	6	.0
780: Other Muslim OBC	155	.8
799: Muslim No Caste/Other Muslims	313	1.7
800: Jat Sikh	197	1.1
810: Khatri/Arora Sikh	6	.0
820: OBC Sikh	17	.1

All India Tracker Poll 2014 Round II-Survey Findings

Caste/Jati-biradari/Tribe	N	(%)
830: Sikh No Caste/Other Sikhs	98	.5
840: Upper Caste Christians	81	.4
850: OBC Christians	40	.2
860: Dalit Christians	9	.1
870: Christians No Caste/Other Christians	12	.1
880: Other Minorities	18	.1
890: Buddhists	63	.3
900: Dalit Buddhists	3	.0
995: Hindu no caste	8	.0
998: Can't Say/Don't know/No response	153	.8
Total	18596	100.0

a: And what is your caste group?

Caste group		N	(%)	Valid (%)
Valid	1: Scheduled Caste (SC)	3595	19.3	19.5
	2: Scheduled Tribe (ST)	1385	7.4	7.5
	3: Other Backward Caste	8031	43.2	43.5
	4: Others	5451	29.3	29.5
	Total	18463	99.3	100.0
Missing	9: N.A.	133	.7	
Total		18596	100.0	

Z7: What is your religion?

Religion	N	(%)
1: Hindu	15328	82.4
2: Muslim	2217	11.9
3: Christian	337	1.8
4: Sikh	418	2.2
5: Buddhist/Neo Buddhist	129	.7
6: Jain	59	.3
7: Animism	12	.1

All India Tracker Poll 2014 Round II-Survey Findings

Religion	N	(%)
8: No religion	3	.0
9: Others	93	.5
Total	18596	100.0

Z8: Do you have ration card?

Options	N	(%)
1: Above Poverty Line	7569	40.7
2: Below Poverty Line	7980	42.9
3: Antyodaya	711	3.8
4: Annapurna	151	.8
5: Do not have	1443	7.8
6: Had, but lost it	315	1.7
7: Others	213	1.1
8: No response	214	1.2
Total	18596	100.0

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

Spoken Language	N	(%)
01 Assamese	347	1.9
02 Bengali	1506	8.1
03 Bodo	70	.4
04 Dogri	17	.1
05 English Konkani	12	.1
06 Gujarati	881	4.7
07 Hindi	4526	24.3
08 Kannada	980	5.3
09 Kashmiri	12	.1
10 Konkani	10	.1
11 Maithili	183	1.0
12 Malayalam	588	3.2
13 Manipuri/Meithei	7	.0

All India Tracker Poll 2014 Round II-Survey Findings

Spoken Language	N	(%)
14 Marathi	1610	8.7
15 Nepali	19	.1
16 Oriya	720	3.9
17 Punjabi	560	3.0
19 Santhali	75	.4
20 Sindhi	20	.1
21 Tamil	1123	6.0
22 Telugu	1606	8.6
23 Urdu	415	2.2
30 Haryanavi	100	.5
31 Marwari	442	2.4
32 Bhojpuri	991	5.3
33 Magadhi	264	1.4
34 Dhundari	2	.0
35 Braj	8	.0
36 Hadauti	27	.1
37 Mewari	113	.6
38 Bhili	31	.2
39 Bundelkhandi	191	1.0
40 Gondi	39	.2
41 Malwi	34	.2
42 Bagheli	84	.5
43 Nimari	106	.6
45 Santhali	17	.1
48 Oraon	26	.1
50 Muwda	12	.1
51 Chhattisgarhi	281	1.5
52 Garhwali	11	.1
53 Kumaoni	1	.0
55 Mahaswi	2	.0
57 Kulvi	1	.0
60 Kinnauri	1	.0

All India Tracker Poll 2014 Round II-Survey Findings

Spoken Language	N	(%)
61 Gujjari	3	.0
64 Naga	4	.0
66 Thado	1	.0
67 Tangkhul	4	.0
70 Sema	1	.0
71 Konyak	2	.0
72 Bhutia	1	.0
73 Lepcha	2	.0
74 Karbi	4	.0
78 Kokbarak	3	.0
80 Other Indian Language	300	1.6
82 Other European Languages	1	.0
98 Don't Know	1	.0
99 Not Ascertain/Mentioned	195	1.1
Total	18596	100.0

Z10: Area/Locality

Locality	N	(%)
1: Village	14378	77.3
2: Town(Below 1 Lakh)	1604	8.6
3: City (above 1 Lakh)	1305	7.0
4: Metropolitan city(above 10 lakhs)	1308	7.0
Total	18596	100.0

a: (*If Town/City/Metropolitan*) Type of house where Respondent lives (own or rented)

Type of house	N	(%)
1: House/Flat/Bungalow	779	4.2
2: House/Flat with 3 or 4 bedrooms with 5 or more bedrooms	574	3.1
3: House/Flat with 2 bedrooms	742	4.0
4: Houses/Flat with 2 Pucca rooms	735	4.0

All India Tracker Poll 2014 Round II-Survey Findings

Type of house	N	(%)
5: House with 1 Pucca room	775	4.2
6: Mainly Kutcha house	362	1.9
7: Slum/Jhuggi Jhopri	86	.5
9: N.A.	14543	78.2
Total	18596	100.0

b: *(If village)* Type of house where Respondent lives (own or rented)

Type of house	N	(%)
1: Pucca (both wall and roof made of pucca material)	4359	23.4
2: Pucca-Kutcha (Either wall or roof is made of pucca material and other of kutcha material)	4802	25.8
3: Kutcha (both wall and roof are made of kutcha material other than materials mentioned in category 4)	3913	21.0
4: Hut (both wall and roof made of grass, leaves, mud, un-burnt brick or bamboo)	1096	5.9
9: N.A.	4427	23.8
Total	18596	100.0

Z11: Total number of family member (Adult)

Adult member	N	(%)
1: One	809	4.4
2: Two	4585	24.7
3: Three	3562	19.2
4: Four	4533	24.4
5: Five	2192	11.8
6: Six	1471	7.9
7: Seven	544	2.9
8: Eight	373	2.0
9: Nine and above	528	2.8
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

Z11: Total number of family member (Children)

Children member	N	(%)
0: Blank/NA	2645	14.2
1: One	2950	15.9
2: Two	6107	32.8
3: Three	3278	17.6
4: Four	1831	9.8
5: Five	737	4.0
6: Six	506	2.7
7: Seven	177	1.0
8: Eight	170	.9
9: Nine and above	194	1.0
Total	18596	100.0

Z12: Do you or members of your household have the following:

a: Car/Jeep/Van

Options	N	(%)
1: Yes	1618	8.7
2: No	16978	91.3
Total	18596	100.0

b: Scooter/Motorcycle/Moped

Options	N	(%)
1: Yes	7247	39.0
2: No	11349	61.0
Total	18596	100.0

c: Air conditioner

Options	N	(%)
1: Yes	749	4.0

All India Tracker Poll 2014 Round II-Survey Findings

Options	N	(%)
2: No	17847	96.0
Total	18596	100.0

d: Computer/laptop

Options	N	(%)
1: Yes	1841	9.9
2: No	16755	90.1
Total	18596	100.0

e: Microwave

Options	N	(%)
1: Yes	779	4.2
2: No	17817	95.8
Total	18596	100.0

f: Washing machine

Options	N	(%)
1: Yes	2308	12.4
2: No	16288	87.6
Total	18596	100.0

g: Fridge

Options	N	(%)
1: Yes	5431	29.2
2: No	13165	70.8
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

h: TV

Options	N	(%)
1: Yes	13295	71.5
2: No	5301	28.5
Total	18596	100.0

i: Mobile phone

Options	N	(%)
1: Yes	15816	85.1
2: No	2780	14.9
Total	18596	100.0

j: LPG gas

Options	N	(%)
1: Yes	8659	46.6
2: No	9937	53.4
Total	18596	100.0

k: Pumping set

Options	N	(%)
1: Yes	2804	15.1
2: No	15792	84.9
Total	18596	100.0

l: Tractor

Options	N	(%)
1: Yes	925	5.0
2: No	17671	95.0
Total	18596	100.0

All India Tracker Poll 2014 Round II-Survey Findings

Z14: Total monthly household income - putting together the income of all members of the household?

Monthly household income	N	(%)
1: Up to 1000	2505	13.5
2: 1001-2000	2283	12.3
3: 2001-3000	2506	13.5
4: 3001-4000	1480	8.0
5: 4001-5000	1811	9.7
6: 5001-10000	3905	21.0
7: 10001-20000	2387	12.8
8: Above 20000	1719	9.2
Total	18596	100.0