

Uttar Pradesh Tracker Poll January 2017-Findings

Q1: Assembly elections are going to be held in Uttar Pradesh in the next few weeks. Will you vote in these elections?

	N	(%)
1: No	239	3.7
2: Yes	6073	93.8
3: May be	107	1.7
8: Can't say	54	.8
Total	6473	100.0

Q2: The Election Commission in its verdict has allotted the cycle symbol to the Akhilesh Yadav faction, deeming it to be the real Samajwadi party. Do you believe that it was the right decision or wrong?

	N	(%)
1: Right	3951	61.0
2: Wrong	677	10.5
8: Can't say	1846	28.5
Total	6473	100.0

Q3: If UP Assembly elections are held tomorrow, which party will you vote for?

	N	(%)
01: Congress	204	3.1
02: BJP	1863	28.8
03: BSP	1490	23.0
05: RLD	124	1.9
06: Apna Dal	3	.0
08: Apna Dal (Anupriya Patel)	14	.2
09: Quami Ekta Dal	9	.1
11: Peace Party	54	.8
12: Mahan Dal	20	.3
13: CPI	66	1.0
14: CPI(M)	16	.3
17: RJD	5	.1

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
19: Shiv Sena	18	.3
21: AIMIM	25	.4
22: INLD	55	.8
23: LJP	13	.2
26: Lok Dal	17	.3
32: SP (Akhilesh Yadav)/SP	1972	30.5
56: SP (Mulayam Singh)	84	1.3
96: Independent	41	.6
97: Other parties	313	4.8
98: Can't say/Did not tell	65	1.0
Total	6473	100.0

a: **(If voted in Q3)** On the day of voting will you vote for the same party which you voted now or your decision may change?

		N	(%)	Valid (%)
Valid	1: Vote for the same party	4459	68.9	73.9
	2: May change	800	12.4	13.3
	8: Don't know	773	11.9	12.8
	Total	6033	93.2	100.0
Missing	9: N.A.	440	6.8	
Total		6473	100.0	

Q4: While deciding whom to vote for in the assembly elections to be held in the next few months, what will matter to you most - party, local candidate or the chief ministerial candidate of a party?

	N	(%)
1: Party	3281	50.7
2: Candidate	1005	15.5
3: Chief Ministerial candidate	1326	20.5
4: Narendra Modi	398	6.2
5: Sonia/Rahul/Priyanka/Manmohan	65	1.0
8: No opinion	398	6.1

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
Total	6473	100.0

Q5: After the next election, who would you prefer next Chief Minister of Uttar Pradesh?

	N	(%)
01: Akhilesh Yadav	1712	26.4
02: Mulayam Singh Yadav	309	4.8
03: Shivpal Singh Yadav	72	1.1
04: Ram Gopal Yadav	40	.6
05: Azam Khan	9	.1
06: Raghuraj Pratap Singh	1	.0
07: Beni Prasad Verma	36	.6
08: Any other leader of SP	6	.1
09: Mayawati	1344	20.8
10: Naseemuddin Siddhiqui	3	.0
11: Any other leader of BSP	36	.6
12: Yogi Adityanath	211	3.3
13: Smriti Irani	22	.3
14: Keshav Prasad Maurya	47	.7
15: Varun Gandhi	72	1.1
16: Rajnath Singh	216	3.3
17: Sanjeev Balyan	2	.0
18: Sangeet Som	5	.1
19: Mahesh Sharma	2	.0
20: Amit Shah	80	1.2
21: Narendra Modi	555	8.6
22: Any other leader of BJP	181	2.8
23: Priyanka Gandhi	18	.3
24: Sheila Dikshit	11	.2
25: Rahul Gandhi	90	1.4
26: Rita Bahuguna Joshi (BJP)	18	.3
27: Raj Babbar	5	.1
28: Pramod Tiwari	2	.0

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
29: Salman Khurshid	2	.0
30: Jitin Prasada	1	.0
31: Sonia Gandhi	17	.3
32: Any other leader of the Congress	105	1.6
33: Ajit Singh	16	.3
34: Jayant Choudhary	9	.1
36: Arvind Kejriwal	4	.1
97: Others	44	.7
98: Can't say/Didn't tell	1168	18.0
Total	6473	100.0

Q6: Which party did you vote for in 2014 Lok Sabha election?

	N	(%)
01: Congress	226	3.5
02: BJP	2019	31.2
03: BSP	1076	16.6
05: RLD	76	1.2
06: Apna Dal	2	.0
08: Apna Dal (Anupriya Patel)	14	.2
09: Quami Ekta Dal	13	.2
11: Peace Party	19	.3
12: Mahan Dal	1	.0
14: CPI(M)	18	.3
17: RJD	4	.1
20: AAP	6	.1
21: AIMIM	11	.2
22: INLD	4	.1
25: BSSSS	3	.0
32: SP (Akhilesh Yadav)/SP	880	13.6
56: SP (Mulayam Singh)	24	.4
95: Did not vote	636	9.8
96: Independent	2	.0

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
98: Can't say/Did not tell	1439	22.2
Total	6473	100.0

Q7: What is your assessment of Akhilesh Yadav as Chief Minister – are you satisfied or dissatisfied with his performance?

	N	(%)
1: Fully satisfied	2194	33.9
2: Somewhat satisfied	2359	36.4
3: Somewhat dissatisfied	724	11.2
4: Fully dissatisfied	984	15.2
8: Can't say	212	3.3
Total	6473	100.0

Q8: What is your assessment of Narendra Modi as Prime Minister –are you satisfied or dissatisfied with his performance?

	N	(%)
1: Fully satisfied	2155	33.3
2: Somewhat satisfied	2354	36.4
3: Somewhat dissatisfied	690	10.7
4: Fully dissatisfied	1016	15.7
8: Can't say	258	4.0
Total	6473	100.0

Q9: Suppose assembly elections are held in Uttar Pradesh tomorrow. While deciding whom to vote for, what will be the most important election issue for you?

	N	(%)
01: Inflation/ Price Rise	898	13.9
02: Development	1737	26.8
03: Development during the rule of SP	70	1.1
04: Lack of Development	115	1.8
05: Unemployment/ Jobs	789	12.2
06: Change/ Change of government	14	.2

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
07: One more chance to SP government	19	.3
08: Food and Clothing	28	.4
09: Housing	137	2.1
10: Increasing gulf between rich and poor	16	.2
11: Poverty	351	5.4
12: Corruption (Generally)	449	6.9
13: Corruption of SP government	7	.1
14: Corruption of Modi government	19	.3
16: Incompetence of Modi government	5	.1
17: Cancellation of old 500 and 1000 Rupee notes	42	.6
18: Problems on account of cancellation of old 500 and 1000	129	2.0
19: Happy with cancellation of old 500 and 1000 Rupee notes	7	.1
20: Issue of black money	10	.2
21: Issue of unavailability of smaller denomination notes	26	.4
22: Long queues outside banks/ ATMs	28	.4
23: Pension/ wages	12	.2
24: Surgical strike on Pakistan	2	.0
26: National security	8	.1
27: Respect for Soldiers	0	.0
28: One Rank One Pension	1	.0
29: Triple Talaq	3	.0
32: Alcoholism/ Prohibition	24	.4
33: Security of one's caste	5	.1
35: Strong government/one party government	15	.2
38: Issues relating to Irrigation	2	.0
39: Drought/ Scanty Rainfall	9	.1
40: Minimum Support Price (MSP) for crops	13	.2
41: Farmers issues/ agriculture	51	.8
42: Power supply	45	.7
43: Supply of drinking water	23	.4
44: Educational services	128	2.0
45: Health care services/ hospitals	6	.1
46: Good condition of roads	7	.1

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
47: Poor condition of roads	70	1.1
48: Infrastructure in cities/ civic amenities	2	.0
49: Public transport facilities/ Bus service	3	.0
50: Rail connectivity	0	.0
52: Cleanliness/ Toilets	20	.3
53: Security of women	66	1.0
54: Big crimes/ worsening law and order situation	35	.5
56: Communalism/ Secularism	8	.1
58: Attacks on Muslims	1	.0
60: Ram Mandir/ Babri Masjid Issue	8	.1
62: Mathura violence	2	.0
63: Attacks on Dalits	7	.1
64: Nationalism/ Patriotism	13	.2
65: Reservations	9	.1
66: Division/Fragmentation of UP	2	.0
67: Protection of Environment and forests	2	.0
70: Workers rights	2	.0
71: Terrorism	2	.0
72: Internal tussle within Samajwadi party	1	.0
73: Support for Akhilesh/ Vote for Akhilesh	4	.1
74: Opposition to Akhilesh/ Vote against Akhilesh	1	.0
77: Vote for SP	6	.1
78: Vote against SP	15	.2
79: Vote for BJP/ Narendra Modi	12	.2
80: Vote for BSP/ Mayawati	5	.1
83: Vote for Ajit Singh/ RLD	8	.1
96: Any other issue not mentioned above	83	1.3
97: No issue	10	.2
98: Don't Know/ Can't Say	826	12.8
Total	6473	100.0

Uttar Pradesh Tracker Poll January 2017-Findings

Q10: Thinking of how you have voted in the last few elections, how would you describe yourself? Which party's traditional supporter are you?

	N	(%)
01: Congress	143	2.2
02: BJP	1201	18.6
03: BSP	976	15.1
05: RLD	107	1.6
06: Apna Dal	8	.1
07: Apna Dal (Krishna Patel)	9	.1
08: Apna Dal (Anupriya Patel)	9	.1
09: Quami Ekta Dal	24	.4
10: Suheldev Bharatiya Samaj Party	2	.0
11: Peace Party	43	.7
12: Mahan Dal	1	.0
14: CPI(M)	16	.3
17: RJD	5	.1
20: AAP	1	.0
21: AIMIM	1	.0
32: SP (Akhilesh Yadav)/SP	738	11.4
56: SP (Mulayam Singh)	31	.5
90: Not a supporter of any particular party	1626	25.1
96: Independent	1	.0
98: Can't say/Did not tell	1532	23.7
Total	6473	100.0

Q11: In your opinion, which one leader is most responsible for the recent split in the Samajwadi party?

	N	(%)
1: Mulayam	496	7.7
2: Akhilesh	329	5.1
3: Shivpal	2312	35.7
4: Ramgopal	434	6.7
5: Amar Singh	541	8.4

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
6: Azam Khan	165	2.6
7: No knowledge about the split	703	10.9
8: Can't say	1493	23.1
Total	6473	100.0

Q12: After the recent split in the Samajwadi party, have you started liking Akhilesh Yadav more than before or less?

	N	(%)
1: More than before	1788	27.6
2: Less than before	673	10.4
3: Same as before	1663	25.7
4: Never liked him	800	12.4
8: Can't say	1549	23.9
Total	6473	100.0

Q13: If Akhilesh Yadav's party ties up with the Congress and RLD, do you think will benefit from it or lose/not benefit because of it?

	N	(%)
1: Benefit	2400	37.1
2: Not benefit	1236	19.1
8: Can't say	2837	43.8
Total	6473	100.0

Q14: Amongst Mulayam Singh Yadav and Akhilesh Yadav, which leader do you like more?

	N	(%)
1: Mulayam Singh Yadav	688	10.6
2: Akilesh Yadav	3414	52.7
3: Like both	1599	24.7
4: Like neither	9	.1
8: Can't say	763	11.8
Total	6473	100.0

Uttar Pradesh Tracker Poll January 2017-Findings

- Q15. People have different opinions regarding the cancellation of old Rs 500 and Rs 1000 notes. Some people believe that this was a right move, some others believe that it was the right move but lacked preparation, some others believe that it was a wrong move and it wasn't required. What is your opinion?

	N	(%)
1: Right move	2743	42.4
2: Right move without any preparation	1866	28.8
3: Wrong move	1527	23.6
8: No response	337	5.2
Total	6473	100.0

- Q16. People have different opinions regarding the cancellation of old Rs 1000 and Rs 500 notes. Some people say that due to this move, the common man has suffered more while the rich have suffered less. On the other hand, some others say that the while the rich have suffered more, the common man has suffered less. What is your opinion?

	N	(%)
1: Common man suffered more	2851	44.0
2: Rich suffered more	1154	17.8
3: Both suffered	1951	30.1
4: No one suffered	293	4.5
8: No response	224	3.5
Total	6473	100.0

- Q17: Which party do you think will win from your assembly seat in the forthcoming assembly elections?

	N	(%)
01: Congress	140	2.2
02: BJP	1475	22.8
03: BSP	1142	17.6
05: RLD	56	.9
06: Apna Dal	1	.0
08: Apna Dal (Anupriya Patel)	11	.2
09: Quami Ekta Dal	13	.2
10: Suheldev Bharatiya Samaj Party	1	.0

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
11: Peace Party	17	.3
12: Mahan Dal	1	.0
14: CPI(M)	16	.3
17: RJD	2	.0
21: AIMIM	1	.0
22: INLD	1	.0
32: SP (Akhilesh Yadav)/SP	1130	17.5
56: SP (Mulayam)	39	.6
90: No party	6	.1
98: Can't say/Did not tell	2421	37.4
Total	6473	100.0

Q18: If you were to compare the incumbent Akhilesh government with the previous Mayawati government, which in your opinion has been better?

	N	(%)
1: Incumbent Akhilesh government	2549	39.4
2: Previous Mayawati government	2005	31.0
3: Both good	785	12.1
4: Both bad	786	12.1
8: No answer	347	5.4
Total	6473	100.0

Q19: In your opinion, which among the following parties will win the election or be the front runner in the upcoming election in Uttar Pradesh?

	N	(%)
01: Congress	118	1.8
02: BJP	1437	22.2
03: BSP	1040	16.1
05: RLD	11	.2
08: Apna Dal (Anupriya Patel)	6	.1
09: Quami Ekta Dal	10	.1
11: Peace Party	35	.5

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
14: CPI(M)	16	.3
17: RJD	4	.1
21: AIMIM	3	.0
23: LJP	2	.0
25: BSSSS	0	.0
32: SP (Akhilesh Yadav)/SP	960	14.8
56: SP (Mulayam)	33	.5
90: No party	45	.7
96: Independent	3	.0
98: Can't say/Did not tell	2751	42.5
Total	6473	100.0

Q20: Amongst Akhilesh Yadav and Narendra Modi, which leader do you like more?

	N	(%)
1: Akhilesh Yadav	2141	33.1
2: Narendra Modi	2358	36.4
3: Like both	873	13.5
4: Like neither	691	10.7
8: Can't say	410	6.3
Total	6473	100.0

Q21: Which party do you like the most?

	N	(%)
01: Congress	155	2.4
02: BJP	1775	27.4
03: BSP	1257	19.4
05: RLD	97	1.5
06: Apna Dal	2	.0
07: Apna Dal (Krishna Patel)	2	.0
08: Apna Dal (Anupriya Patel)	1	.0
09: Quami Ekta Dal	12	.2
11: Peace Party	35	.5

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
17: RJD	5	.1
20: AAP	3	.0
21: AIMIM	9	.1
22: INLD	1	.0
24: AITC/TMC	1	.0
32: SP (Akhilesh Yadav)	1218	18.8
56: SP (Mulayam)	33	.5
90: No party	625	9.7
96: Independent	13	.2
97: Other parties	36	.6
98: Can't say/Did not tell	1193	18.4
Total	6473	100.0

a: *(If answered in Q21)* Other than this, which party do you like the most?

		N	(%)	Valid (%)
Valid	01: Congress	309	4.8	5.2
	02: BJP	614	9.5	10.3
	03: BSP	310	4.8	5.2
	05: RLD	42	.7	.7
	07: Apna Dal (Krishna Patel)	0	.0	.0
	08: Apna Dal (Anupriya Patel)	4	.1	.1
	09: Quami Ekta Dal	7	.1	.1
	10: Suheldev Bharatiya Samaj Party	1	.0	.0
	11: Peace Party	10	.2	.2
	13: CPI	1	.0	.0
	14: CPI(M)	6	.1	.1
	16: JDU	4	.1	.1
	17: RJD	3	.0	.0
	19: Shiv Sena	8	.1	.1
	20: AAP	6	.1	.1
	21: AIMIM	4	.1	.1
	22: INLD	1	.0	.0

Uttar Pradesh Tracker Poll January 2017-Findings

		N	(%)	Valid (%)
	26: Lok Dal	1	.0	.0
	32: SP (Akhilesh Yadav)	456	7.0	7.7
	56: SP (Mulayam)	27	.4	.5
	90: No party	2916	45.0	49.0
	96: Independent	7	.1	.1
	97: Other parties	21	.3	.3
	98: Can't say/Did not tell	1195	18.5	20.1
	Total	5951	91.9	100.0
Missing	99: N.A.	522	8.1	
Total		6473	100.0	

Q22: How regularly do you do the following – Daily, Sometimes, Rarely, or Never ?

a: Watching TV to obtain news/information on politics

		N	(%)
	1: Daily	2241	34.6
	2: Sometimes	1519	23.5
	3: Rarely	761	11.8
	4: Never	1721	26.6
	8: Can't say/Don't know	232	3.6
	Total	6473	100.0

b: Listening to radio to obtain news/information

		N	(%)
	1: Daily	761	11.8
	2: Sometimes	927	14.3
	3: Rarely	993	15.3
	4: Never	3505	54.1
	8: Can't say/Don't know	288	4.4
	Total	6473	100.0

Uttar Pradesh Tracker Poll January 2017-Findings

c: Reading newspaper to obtain news/information on politics

	N	(%)
1: Daily	1834	28.3
2: Sometimes	1143	17.7
3: Rarely	558	8.6
4: Never	2667	41.2
8: Can't say/Don't know	271	4.2
Total	6473	100.0

d: Using internet/news website to obtain news/information on politics

	N	(%)
1: Daily	327	5.1
2: Sometimes	540	8.3
3: Rarely	456	7.0
4: Never	4563	70.5
8: Can't say/Don't know	586	9.1
Total	6473	100.0

Q23. How often do you use the following? Daily, Some days a week, Some days a month, Very rarely or never?

a: Facebook

	N	(%)
1: Daily	574	8.9
2: Weekly	212	3.3
3: Monthly	106	1.6
4: Rarely	547	8.4
5: Never	2289	35.4
6: Don't have an account	1879	29.0
8: No answer	866	13.4
Total	6473	100.0

Uttar Pradesh Tracker Poll January 2017-Findings

b: Twitter

	N	(%)
1: Daily	181	2.8
2: Weekly	107	1.7
3: Monthly	53	.8
4: Rarely	325	5.0
5: Never	2696	41.6
6: Don't have an account	2190	33.8
8: No answer	922	14.2
Total	6473	100.0

c: Whats App

	N	(%)
1: Daily	774	12.0
2: Weekly	248	3.8
3: Monthly	73	1.1
4: Rarely	305	4.7
5: Never	2311	35.7
6: Don't have an account	1895	29.3
8: No answer	867	13.4
Total	6473	100.0

Q24: Do you believe that the incumbent SP government in Uttar Pradesh should get another chance?

	N	(%)
1: No	2294	35.4
2: Yes	2798	43.2
3: May be	640	9.9
8: Can't say	741	11.4
Total	6473	100.0

Uttar Pradesh Tracker Poll January 2017-Findings

Z1: What is your age?

		N	(%)	Valid (%)
Valid	1: Up to 25 yrs	1700	26.3	26.7
	2: 26-35 yrs	1636	25.3	25.7
	3: 36-45 yrs	1256	19.4	19.7
	4: 46-55 yrs	734	11.3	11.5
	5: 56 yrs. and above	1041	16.1	16.3
	Total	6368	98.4	100.0
Missing	98: No answer	105	1.6	
Total		6473	100.0	

Z2: Gender

		N	(%)
1: Male		3322	51.3
2: Female		3040	47.0
3: Others		111	1.7
Total		6473	100.0

Z3: Up to what level have you studied?

		N	(%)	Valid (%)
Valid	0: Non Literate	1881	29.1	29.8
	1: Below Primary	313	4.8	5.0
	2: Primary pass/ Middle fail	583	9.0	9.2
	3: Middle pass/Matric Fail	685	10.6	10.9
	4: Matric	841	13.0	13.3
	5: Intermediate/ College no degree	1027	15.9	16.3
	6: Graduate or equivalent	744	11.5	11.8
	7: Post Graduate	147	2.3	2.3
	8: Professional Degrees and Higher Research	85	1.3	1.3
	Total	6304	97.4	100.0
Missing	9: N.A.	169	2.6	
Total		6473	100.0	

Uttar Pradesh Tracker Poll January 2017-Findings

Z4: What is your Occupation?

	N	(%)
01: Scientists	24	.4
02: Engineers	68	1.1
03: Doctors	10	.1
04: Lawyers	12	.2
05: Accountants	22	.3
06: College/Univ. Teachers	16	.2
07: Writers	2	.0
08: Modern Artists	14	.2
09: Other higher professionals	5	.1
10: Science and engineering technicians	1	.0
11: Computer operators	23	.4
12: Alternative doctors	1	.0
13: Medical technicians	10	.2
14: School teachers	58	.9
15: Nursery teachers	22	.3
16: Folk and commercial artists	7	.1
18: Priests	2	.0
19: Other lower professionals	26	.4
20: Elected Officials: Top central/state level	1	.0
21: Elected Officials: District level elected officials	4	.1
22: Managers	3	.0
23: Officials Class I	4	.1
24: Officials Class II	10	.2
25: Class III Employee (Clerical)	19	.3
26: Superintendents	1	.0
27: Traditional clerks	8	.1
28: Class IV Employee	20	.3
29: Other administrative, managerial and clerical workers	6	.1
30: Big businessmen	8	.1
31: Medium businessmen	53	.8
32: Small businessmen	172	2.7

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
33: Petty shopkeeper	20	.3
34: Hawkers, Vendors	11	.2
35: Sales executives	18	.3
36: Salespersons	23	.4
37: Shop Assistants	38	.6
38: Rentier	5	.1
39: Other businessmen	1	.0
40: Waiters	8	.1
41: Dhobi	5	.1
42: Barbers, beauticians	10	.1
43: Ayahs, maids, domestic servants	15	.2
44: Chowkidars, caretakers	16	.3
45: Sweepers, scavengers	8	.1
49: Other service workers	51	.8
50: Mechanics, machine tool operators, drivers	60	.9
51: Electricians, Plumbers	21	.3
52: Jewellers	4	.1
53: Tailors	40	.6
54: Weavers	36	.6
55: Shoemakers	6	.1
56: Blacksmiths	1	.0
57: Carpenters	22	.3
59: Other skilled workers	29	.4
60: Miners	2	.0
61: Masons, bricklayers	19	.3
62: Potters	7	.1
63: Stone-cutter and carvers	4	.1
64: Furniture, basket, mat makers	13	.2
65: Rickshaw-pullers	8	.1
66: Unskilled labourers	68	1.1
69: Other semi-skilled and unskilled workers	14	.2
70: Owner-cultivators 20 + Acres	69	1.1
71: Owner-cultivators 10-20 Acres	24	.4

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
72: Owner-cultivators 5-10 Acres	65	1.0
73: Owner-cultivators 1-5 Acres	242	3.7
74: Owner-cultivators 0-1 Acre	193	3.0
75: Tenant-cultivators 5+ Acres	39	.6
76: Tenant-cultivators 0-5 Acres	106	1.6
77: Plantation workers	3	.0
78: Agricultural labourers rearers	672	10.4
79: Other agriculture workers	135	2.1
80: Live-stock farming	25	.4
81: Dairy farming	17	.3
82: Poultry farming	9	.1
83: Shepherds	4	.1
85: Hunters and trappers	0	.0
86: Fishermen	2	.0
89: Other breeders and cattle	0	.0
90: House-wife/husband	2369	36.6
91: Students not seeking employment	540	8.3
92: Employment seekers	53	.8
93: Unemployed workers, non-workers	131	2.0
95: Any other occupation	10	.2
96: Political activists, missionaries	5	.1
98: Unidentifiable or unclassifiable	451	7.0
99: Not ascertained	100	1.5
Total	6473	100.0

a: Are you the main earner of your household?

	N	(%)
1: No	3819	59.0
2: Yes	2654	41.0
Total	6473	100.0

Uttar Pradesh Tracker Poll January 2017-Findings

b: (If No in Z4a) What is the occupation of the main earner of your household?

		N	(%)	Valid (%)	
Valid	01: Scientists	1	.0	.0	
	02: Engineers	11	.2	.4	
	03: Doctors	6	.1	.2	
	04: Lawyers	3	.0	.1	
	05: Accountants	4	.1	.1	
	06: College/Univ. Teachers	5	.1	.2	
	07: Writers	1	.0	.0	
	08: Modern Artists	1	.0	.0	
	09: Other higher professionals	3	.0	.1	
	10: Science and engineering technicians	4	.1	.1	
	11: Computer operators	4	.1	.2	
	13: Medical technicians	3	.0	.1	
	14: School teachers	31	.5	1.2	
	15: Nursery teachers	2	.0	.1	
	18: Priests	2	.0	.1	
	19: Other lower professionals	20	.3	.7	
	23: Officials Class I	1	.0	.1	
	24: Officials Class II	3	.0	.1	
	25: Class III Employee (Clerical)	10	.2	.4	
	26: Superintendents	1	.0	.1	
	27: Traditional clerks	1	.0	.0	
	28: Class IV Employee	11	.2	.4	
	30: Big businessmen	3	.0	.1	
	31: Medium businessmen	9	.1	.3	
	32: Small businessmen	19	.3	.7	
	33: Petty shopkeeper	5	.1	.2	
	34: Hawkers, Vendors	3	.0	.1	
	35: Sales executives	4	.1	.2	
		36: Salespersons	3	.1	.1
		37: Shop Assistants	8	.1	.3
		38: Rentier	4	.1	.1

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)	Valid (%)
40: Waiters	1	.0	.1
41: Dhobi	3	.0	.1
42: Barbers, beauticians	6	.1	.2
43: Ayahs, maids, domestic servants	2	.0	.1
44: Chowkidars, caretakers	4	.1	.2
45: Sweepers, scavengers	1	.0	.0
49: Other service workers	3	.1	.1
50: Mechanics, machine tool operators, drivers	20	.3	.8
51: Electricians, Plumbers	2	.0	.1
52: Jewellers	4	.1	.2
53: Tailors	10	.2	.4
54: Weavers	10	.1	.4
55: Shoemakers	3	.0	.1
56: Blacksmiths	4	.1	.1
57: Carpenters	7	.1	.2
59: Other skilled workers	0	.0	.0
60: Miners	0	.0	.0
61: Masons, bricklayers	1	.0	.0
62: Potters	5	.1	.2
63: Stone-cutter and carvers	2	.0	.1
65: Rikshaw-pullers	10	.2	.4
66: Unskilled labourers	16	.2	.6
69: Other semi-skilled and unskilled workers	1	.0	.0
70: Owner-cultivators 20 + Acres	5	.1	.2
71: Owner-cultivators 10-20 Acres	7	.1	.2
72: Owner-cultivators 5-10 Acres	7	.1	.2
73: Owner-cultivators 1-5 Acres	61	.9	2.3
74: Owner-cultivators 0-1 Acre	63	1.0	2.4
75: Tenant-cultivators 5+ Acres	16	.3	.6
76: Tenant-cultivators 0-5 Acres	33	.5	1.3
77: Plantation workers	4	.1	.2
78: Agricultural labourers rearers	266	4.1	10.0
79: Other agriculture workers	33	.5	1.2

Uttar Pradesh Tracker Poll January 2017-Findings

		N	(%)	Valid (%)
	80: Live-stock farming	9	.1	.3
	81: Dairy farming	6	.1	.2
	82: Poultry farming	4	.1	.2
	83: Shepherds	4	.1	.1
	85: Hunters and trappers	1	.0	.0
	86: Fishermen	0	.0	.0
	89: Other breeders and cattle	3	.0	.1
	90: House-wife/husband	22	.3	.8
	91: Students not seeking employment	7	.1	.3
	92: Employment seekers	3	.0	.1
	93: Unemployed workers, non-workers	9	.1	.3
	95: Any other occupation	1	.0	.0
	98: Unidentifiable or unclassifiable	1790	27.7	67.5
	Total	2654	41.0	100.0
Missing	99: Not ascertained	3819	59.0	
Total		6473	100.0	

Z5: Are you married?

		N	(%)
	1: No	1028	15.9
	2: Yes	5201	80.4
	3: Others	66	1.0
	8: No response	178	2.7
	Total	6473	100.0

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

		N	(%)
	010: Brahmin	470	7.3
	020: Bhumihar	100	1.5
	025: Rajput	422	6.5
	035: Kayastha	38	.6
	045: Vaishya/Bania	70	1.1

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
055: Jain	15	.2
065: Punjabi Khatri	5	.1
070: Sindhi	5	.1
099: Other Upper Caste	206	3.2
100: Jat (Hindu only)	189	2.9
199: Other PP	1	.0
200: Gujjar	164	2.5
210: Yadav	762	11.8
220: Kurmi	228	3.5
230: Lodh	230	3.6
235: Koeri	159	2.5
250: Gaderia	139	2.1
255: Mali	38	.6
299: Other Peasant OBC	27	.4
300: Bunkar	19	.3
310: Darzee(Tailors)	11	.2
320: Thatihar(Make Vessel)	9	.1
335: Badhai (Carpenters)	41	.6
345: Kumhar(Potters)	63	1.0
355: Lohar (Black Smith)	46	.7
365: Sunar(Gold Smith)	17	.3
399: Other Craftsmen	6	.1
400: Kewat(Fishermen & Boatmen)	268	4.1
401: Kahar	22	.3
402: Bind	50	.8
403: Rajbhar, Bhar	24	.4
404: Batham	10	.2
405: Gaur	4	.1
410: Dhobi (Washermen)	45	.7
420: Nai(Barber)	51	.8
430 Teli (Oil Pressers)	86	1.3
435: Jogi	6	.1
445: Trader OBCs	7	.1

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
460: Landless Labourers	2	.0
470: Entertaining Castes	13	.2
490: EBC & MBC	4	.1
499: Other Service OBCs	2	.0
500: Chamar	948	14.6
510: Balmiki	55	.9
520: Pasi	186	2.9
521: Paswan	39	.6
530: Namashudras	1	.0
535: Dhobi,Julaha,Kewat(Non-OBC)	34	.5
540: Dom	1	.0
545: Nomadic/Service SC	1	.0
550: Lowest SC	2	.0
557: Dhanuk	2	.0
559: Khatik	6	.1
560: Kori	24	.4
581: Musahar	3	.0
599: Other SC	17	.3
601: Bhil	12	.2
602: Gond/Rajgond	14	.2
604: Kamars	26	.4
699: Other STs	8	.1
700: Ashrafs (Sayyad Shaikh)	342	5.3
710: Mughal (Khan)	217	3.3
720: Rajput (Peasant Proprietors)	60	.9
730: Other Upper Caste Muslim	26	.4
740: Peasants/Traders: Kayastha	23	.4
750: Craftsmen/Weavers	116	1.8
760: Service Muslims	85	1.3
770: Ex-Untouchables/Muslim Dalits	3	.0
780: Other Muslim OBC	57	.9
799: Muslim No Caste/Other Muslims	26	.4
800: Jat Sikh	1	.0

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
850: OBC Christians	3	.0
998: Can't say	58	.9
Total	6473	100.0

a: And what is your caste group?

		N	(%)	Valid (%)
Valid	1: Scheduled Caste (SC)	1683	26.0	26.3
	2: Scheduled Tribe (ST)	183	2.8	2.9
	3: Other Backward Classes (OBC)	2763	42.7	43.2
	4: Other	1770	27.4	27.7
	Total	6400	98.9	100.0
Missing	9: N.A.	74	1.1	
Total		6473	100.0	

Z7: What is your religion?

	N	(%)
1: Hindu	5270	81.4
2: Muslim	1071	16.5
3: Christian	60	.9
4: Sikh	22	.3
5: Buddhist/Neo Buddhist	17	.3
6: Jain	1	.0
9: Others	33	.5
Total	6473	100.0

Z8: What type of mobile phone do you have?

	N	(%)
1: Normal mobile phone	3582	55.3
2: Smart phone	1165	18.0
3: Don't have mobile phone	1599	24.7
8: No answer	127	2.0

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
Total	6473	100.0

Z9: Area/Locality

	N	(%)
1: Village	4937	76.3
2: Small town	1006	15.5
3: Big town	530	8.2
Total	6473	100.0

Z10: Do you or members of your household have the following:

a: Car/Jeep/Van

	N	(%)
1: Yes	516	8.0
2: No	5957	92.0
Total	6473	100.0

b: Scooter/Motorcycle/Moped

	N	(%)
1: Yes	2854	44.1
2: No	3619	55.9
Total	6473	100.0

c: Air conditioner

	N	(%)
1: Yes	326	5.0
2: No	6147	95.0
Total	6473	100.0

Uttar Pradesh Tracker Poll January 2017-Findings

d: Computer/laptop/Ipad

	N	(%)
1: Yes	1149	17.8
2: No	5324	82.2
Total	6473	100.0

e: Electric fan/cooler

	N	(%)
1: Yes	4322	66.8
2: No	2151	33.2
Total	6473	100.0

f: Washing machine

	N	(%)
1: Yes	1270	19.6
2: No	5203	80.4
Total	6473	100.0

g: Fridge

	N	(%)
1: Yes	1824	28.2
2: No	4649	71.8
Total	6473	100.0

h: Television

	N	(%)
1: Yes	3828	59.1
2: No	2645	40.9
Total	6473	100.0

Uttar Pradesh Tracker Poll January 2017-Findings

i: Bank/Post office Account

	N	(%)
1: Yes	5296	81.8
2: No	1177	18.2
Total	6473	100.0

j: ATM/Debit/Credit card

	N	(%)
1: Yes	2658	41.1
2: No	3815	58.9
Total	6473	100.0

k: (*If Village*) Pumping set

	N	(%)
1: Yes	1177	18.2
2: No	5296	81.8
Total	6473	100.0

l: (*If Village*) Tractor

	N	(%)
1: Yes	728	11.2
2: No	5745	88.8
Total	6473	100.0

Z11: Total monthly household income - putting together the income of all members of the household?

	N	(%)
1: Up to Rs 1000	1030	15.9
2: 1001 to 2000	417	6.4
3: 2001 to 3000	667	10.3
4: 3001 to 4000	598	9.2

Uttar Pradesh Tracker Poll January 2017-Findings

	N	(%)
5: 4001 to 5000	623	9.6
6: 5001 to 10000	1597	24.7
7: 10001 to 20000	1091	16.9
8: above 20000	451	7.0
Total	6473	100.0

E1: At some stage did you notice something that made you feel that the respondent was answering under some fear or pressure?

	N	(%)
1: Yes	647	10.0
2: No	5560	85.9
3: Not sure	266	4.1
Total	6473	100.0