

Q1: Thinking about the city/town/village in which you live, during last the 3-4 years has it become more difficult to find a new job or less difficult?

	N	(%)
1: More difficult	4629	46.2
2: Less difficult	2083	20.8
3: Remained same	2046	20.4
7: Don't know	974	9.7
8: No response	278	2.8
Total	10010	100.0

Q2: Overall, how would you rate the economic situation of the country at the moment - is it very good, good, so-so, bad or very bad?

	N	(%)
1: Very good	1132	11.3
2: Good	2358	23.6
3: So-so	3301	33.0
4: Bad	1559	15.6
5: Very bad	810	8.1
7: Don't know	637	6.4
8: No response	213	2.1
Total	10010	100.0

Q3: How regularly do you do the following – daily, sometimes, rarely or never?

a: Watch news on television?

	N	(%)
1: Daily	3729	37.3
2: Sometimes	2835	28.3
3: Rarely	994	9.9
4: Never	2189	21.9
8: No response	264	2.6
Total	10010	100.0

b: Listen to news on radio

	N	(%)
1: Daily	440	4.4
2: Sometimes	869	8.7
3: Rarely	1323	13.2
4: Never	6972	69.7
8: No response	405	4.0
Total	10010	100.0

c: Read the newspaper/s

	N	(%)
1: Daily	2382	23.8

	N	(%)
2: Sometimes	1986	19.8
3: Rarely	917	9.2
4: Never	4338	43.3
8: No response	387	3.9
Total	10010	100.0

d: Read news on internet

	N	(%)
1: Daily	1169	11.7
2: Sometimes	1017	10.2
3: Rarely	825	8.2
4: Never	6404	64.0
8: No response	595	5.9
Total	10010	100.0

Q4: In general, do you think things in the country are headed in the right direction or the wrong direction?

	N	(%)
1: Right direction	4191	41.9
2: Wrong direction	2527	25.2
7: Don't know/Can't say	2602	26.0
8: No response	690	6.9
Total	10010	100.0

Q5: How often do you use the following - many times a day, once or twice a day, some days a week, some days a month, very rarely or never?

a: Facebook

	N	(%)
1: Many times a day	1523	15.2
2: Once or twice a day	979	9.8
3: Some days a week	437	4.4
4: Some days a month	202	2.0
5: Very rarely	302	3.0
6: Never	2276	22.7
7: No account	3314	33.1
8: No response	977	9.8
Total	10010	100.0

b: Twitter

	N	(%)
1: Many times a day	282	2.8
2: Once or twice a day	300	3.0
3: Some days a week	286	2.9
4: Some days a month	206	2.1
5: Very rarely	309	3.1
6: Never	2951	29.5
7: No account	4573	45.7

	N	(%)
8: No response	1104	11.0
Total	10010	100.0

c: WhatsApp

	N	(%)
1: Many times a day	2270	22.7
2: Once or twice a day	927	9.3
3: Some days a week	285	2.8
4: Some days a month	130	1.3
5: Very rarely	177	1.8
6: Never	2141	21.4
7: No account	3095	30.9
8: No response	986	9.8
Total	10010	100.0

d: Instagram

	N	(%)
1: Many times a day	519	5.2
2: Once or twice a day	407	4.1
3: Some days a week	297	3.0
4: Some days a month	212	2.1
5: Very rarely	226	2.3

	N	(%)
6: Never	2823	28.2
7: No account	4425	44.2
8: No response	1101	11.0
Total	10010	100.0

e: Youtube

	N	(%)
1: Many times a day	1627	16.3
2: Once or twice a day	1139	11.4
3: Some days a week	407	4.1
4: Some days a month	183	1.8
5: Very rarely	224	2.2
6: Never	2202	22.0
7: No account	3214	32.1
8: No response	1014	10.1
Total	10010	100.0

Q6: Which one of these four sentences truly describes your current economic condition?

	N	(%)
1: With our total household income we are able to fulfill all our needs & also end up saving some money.	1536	15.3
2: With our total household income we are able to fulfill all our needs but don't end up saving.	3212	32.1
3: With our total household income we are not able to fulfill all our needs and face some difficulty.	3256	32.5

	N	(%)
4: With our total household income we are not able to fulfill our needs and face a lot of difficulty.	1745	17.4
8: No response	260	2.6
Total	10010	100.0

Q7: The Lok Sabha election is being held in a few weeks time. How likely is it that you will vote in it - very likely, somewhat likely, less likely or not at all likely?

	N	(%)
1: Very likely	6690	66.8
2: Somewhat likely	2200	22.0
3: Less likely	450	4.5
4: Not at all likely	198	2.0
7: Don't know	327	3.3
8: No response	146	1.5
Total	10010	100.0

Q8: If Lok Sabha elections are held tomorrow, which party will you vote for?

	N	(%)
001: Congress	1773	17.7
002: BJP	3661	36.6
003: BSP	269	2.7
004: CPI-M	192	1.9
005: CPI	11	.1

	N	(%)
006: NCP	62	.6
007: AITC	307	3.1
008: JD-U	102	1.0
009: LJP	40	.4
010: RJD	153	1.5
011: CPI-ML (L)	1	.0
012: AAP	56	.6
013: INLD	4	.0
014: JMM	12	.1
015: JD-S	46	.5
016: IUML	0	.0
017: SP	374	3.7
018: Shiv Sena	86	.9
021: AIMIM	4	.0
022: TDP	131	1.3
023: YSRCP	192	1.9
024: Jana Sena	23	.2
027: AIUDF	2	.0
028: BPF	31	.3
029: HAM	1	.0
031: VIP	1	.0
037: JJP	7	.1
043: AJSUP	1	.0

	N	(%)
044: JVM-P	7	.1
045: UDF	7	.1
046: LDF	12	.1
052: JAYS	0	.0
053: MNS	2	.0
054: BBM	4	.0
055: RPI-A	1	.0
070: BJD	224	2.2
071: Akali Dal	41	.4
075: SAD-A	3	.0
082: TRS	168	1.7
083: AIADMK	108	1.1
084: AMMK	18	.2
085; DMK	211	2.1
086: DMDK	29	.3
087: PMK	32	.3
088: VCK	23	.2
093: MNM	0	.0
095: IPFT	1	.0
101: RLD	16	.2
104: Apna Dal-Sonelal (AD)	1	.0
118: BVA	1	.0
119: MPP	1	.0

	N	(%)
124: NTK	14	.1
126: JDL	9	.1
600: NDA	2	.0
900: Independent	3	.0
902: NOTA	10	.1
995: Undecided	858	8.6
996: Refused to answer	538	5.4
997: Any other party	28	.3
998: No response/Can't say	92	.9
Total	10010	100.0

a: *(If answered/used ballot in Q8)* The party you just voted for, have you voted for this party in all previous elections, most previous elections, only in some elections or will you be voting for it for the first time?

		N	(%)	Valid (%)
Valid	1: All elections	3564	35.6	40.8
	2: Most elections	2757	27.5	31.5
	3: Some elections	1311	13.1	15.0
	4: Will be voting for it for first time	560	5.6	6.4
	7: Don't remember	305	3.0	3.5
	8: Don't know	243	2.4	2.8
	Total	8740	87.3	100.0
Missing	9: Not applicable	1270	12.7	
Total		10010	100.0	

b: *(If answered/used ballot in Q8)* How certain are you that you would vote for this same party on Voting Day, that is, when Lok Sabha elections actually take place after a few weeks?

		N	(%)	Valid (%)
Valid	1: Very certain	5379	53.7	62.1
	2: Somewhat certain	2095	20.9	24.2
	3: Very less certain	420	4.2	4.9
	4: Not certain at all	215	2.2	2.5
	7: Don't know/Can't say	334	3.3	3.9
	8: No response	224	2.2	2.6
	Total	8668	86.6	100.0
Missing	9: Not applicable	1342	13.4	
Total		10010	100.0	

c: *(If very less certain or not certain at all in Q8b)* So when will you finally make up your mind about who to vote for?

		N	(%)	Valid (%)
Valid	1: When candidates are declared	1072	10.7	31.4
	2: After campaigning	384	3.8	11.2
	3: On the day of voting or a day or two before it	450	4.5	13.2
	4: A few days/week before voting	312	3.1	9.1
	5: When my village/mohalla takes a final decision	195	1.9	5.7
	6: When my caste/community leaders decide	124	1.2	3.6
	7: When my family members decide	366	3.7	10.7
	8: Others	114	1.1	3.3

		N	(%)	Valid (%)
	97: Don't know	133	1.3	3.9
	98: No response	268	2.7	7.8
	Total	3419	34.2	100.0
Missing	99: Not applicable	6591	65.8	
Total		10010	100.0	

Q9: What will be the most important consideration for you when you vote in the upcoming Lok Sabha election – the local Candidate, the Party or the Prime Ministerial candidate?

		N	(%)
	1: Candidate	3141	31.4
	2: Party	3771	37.7
	3: PM candidate	2106	21.0
	4: Others	154	1.5
	7: Don't know/Can't say	528	5.3
	8: No response	310	3.1
	Total	10010	100.0

Q10: After the upcoming Lok Sabha election who would you prefer as the next Prime Minister of India?

		N	(%)
	01: Rahul Gandhi	2123	21.2
	02: Narendra Modi	4529	45.2
	03: Dr. Manmohan Singh	133	1.3

	N	(%)
04: Sonia Gandhi	100	1.0
05: Priyanka Gandhi	70	.7
06: Amit Shah	24	.2
07: Mayawati	183	1.8
08: P. Chidambaram	7	.1
09: Ghulam Nabi Azad	6	.1
10: A K Antony	3	.0
11: Pranab Mukherjee	1	.0
12: Siddaramaiah	21	.2
13: Sachin Pilot	13	.1
14: Jyotiraditya Scindia	4	.0
15: Any other Congress leader	25	.3
16: Arun Jaitley	1	.0
17: Rajnath Singh	23	.2
19: L K Advani	1	.0
20: Shivraj Singh Chouhan	1	.0
21: Raman Singh	1	.0
22: Vasundhara Raje	1	.0
23: Nitin Gadkari	8	.1
24: Any other BJP leader	14	.1
25: Mulayam Singh Yadav	55	.5
26: Akhilesh Yadav	136	1.4
27: Lalu Prasad Yadav	28	.3

	N	(%)
28: Sharad Pawar	43	.4
30: H D Deve Gowda	20	.2
31: Uddhav Thackeray	11	.1
32: Sitaram Yechury	2	.0
33: Asaduddin Owaisi	1	.0
34: Parkash Singh Badal	17	.2
36: Tejaswi Yadav	16	.2
40: N. Chandrababu Naidu	8	.1
43: Nitish Kumar	5	.1
45: Arvind Kejriwal	36	.4
51: HD Kumaraswamy	1	.0
52: Pinarayi Vijayan	2	.0
59: Naveen Patnaik	48	.5
61: Amarinder Singh	7	.1
65: K. Chandrashekar Rao	30	.3
67: Yogi Adityanath	3	.0
69: Mamata Banerjee	158	1.6
80: Any other leader that has not been mentioned above	42	.4
90: Anyone can be PM	113	1.1
98: No response	1936	19.3
Total	10010	100.0

Q11: Can you tell me which party did you vote for in the 2014 Lok Sabha election held five years ago?

		N	(%)	Valid (%)
Valid	001: Congress	1458	14.6	16.1
	002: BJP	3473	34.7	38.3
	003: BSP	215	2.1	2.4
	004: CPI-M	91	.9	1.0
	005: CPI	6	.1	.1
	006: NCP	60	.6	.7
	007: AITC	286	2.9	3.2
	008: JD-U	137	1.4	1.5
	009: LJP	69	.7	.8
	010: RJD	135	1.3	1.5
	011: CPI-ML (L)	1	.0	.0
	012: AAP	63	.6	.7
	013: INLD	6	.1	.1
	014: JMM	8	.1	.1
	015: JD-S	34	.3	.4
	016: IUML	0	.0	.0
	017: SP	334	3.3	3.7
	018: Shiv Sena	73	.7	.8
	021: AIMIM	2	.0	.0
	022: TDP	121	1.2	1.3
	023: YSRCP	126	1.3	1.4
	024: Jana Sena	1	.0	.0

	N	(%)	Valid (%)
025: PPA	2	.0	.0
028: BPF	17	.2	.2
032: JCC-J	3	.0	.0
044: JVM-P	1	.0	.0
045: UDF	14	.1	.2
046: LDF	31	.3	.3
053: MNS	1	.0	.0
055: RPI-A	1	.0	.0
059: MSP	5	.0	.1
064: UDP	1	.0	.0
070: BJD	234	2.3	2.6
071: Akali Dal	46	.5	.5
072: LIP	1	.0	.0
075: SAD-A	2	.0	.0
081: Hamro Sikkim	1	.0	.0
082: TRS	124	1.2	1.4
083: AIADMK	109	1.1	1.2
084: AMMK	14	.1	.2
085; DMK	105	1.0	1.2
086: DMDK	11	.1	.1
087: PMK	12	.1	.1
088: VCK	5	.0	.1
090: IJK	1	.0	.0

		N	(%)	Valid (%)
	093: MNM	1	.0	.0
	101: RLD	9	.1	.1
	124: NTK	0	.0	.0
	600: NDA	2	.0	.0
	900: Independent	1	.0	.0
	901: No party	1	.0	.0
	902: NOTA	2	.0	.0
	998: No response/Can't say	1608	16.1	17.7
	Total	9064	90.6	100.0
Missing	999: Didn't vote	946	9.4	
Total		10010	100.0	

Q12: What will be the most important issue for you while voting in the coming Lok Sabha election?

		N	(%)
	01: Economy, economic growth, economic development	328	3.3
	02: Lack of jobs, unemployment, the need to create new jobs	1918	19.2
	03: Skill training	90	.9
	04: Lack of Industry, industrialization	102	1.0
	05: Price rise, high fuel prices	655	6.5
	06: Economic inequality, increasing gap between rich and poor	63	.6
	07: Wages/salaries/pensions/income related	67	.7
	08: Poverty, neglect of poor	326	3.3
	09: Hunger, starvation, Lack of food and Nutrition	35	.4

	N	(%)
10: GST	62	.6
11: Demonetization	47	.5
12: Development /vikaas (generally)	1492	14.9
13: Lack of development	147	1.5
14: Good governance/good delivery of services	71	.7
15: Poor governance/poor delivery of services	35	.4
16: Condition of roads/highways	78	.8
17: Transport services – buses, trains, flights	19	.2
18: Condition of hospitals/health facilities/healthcare/doctors	62	.6
19: Condition of schools or colleges/education/educational facilities	46	.5
20: Electricity-related problem	29	.3
21: Water-related problem	154	1.5
22: Condition of drains/sewerage problem	17	.2
23: Good performance of the government	105	1.0
24: Poor performance by the government	33	.3
25: Vote for change, change of government	100	1.0
26: Vote for stability, bringing back the government	17	.2
27: Vote for Modi or BJP, bringing Modi or BJP back	40	.4
28: Vote against Modi or BJP, throwing Modi or BJP out	42	.4
29: Vote for Rahul Gandhi/Priyanka Gandhi/Congress leader	9	.1
30: Vote against Rahul Gandhi/Priyanka Gandhi/Congress leader	19	.2
31: Vote in favour of any other party or leader	33	.3
32: Vote against any other party or leader	4	.0

	N	(%)
33: Vote against a coalition government	1	.0
34: Vote for a coalition government	7	.1
35: Vote for a candidate/any particular candidate	17	.2
36: Corruption (generally)	336	3.4
37: Corrupt politicians	28	.3
38: Corruption of government officers	21	.2
39: Scams (generally)	15	.2
40: Rafale aircraft scam	24	.2
41: PNB/Nirav Modi Scam	3	.0
43: Agusta Westland issue	1	.0
44: Farmer or farming problems (generally)	135	1.3
45: Low price for crops, produce/MSP	18	.2
46: Lack of irrigation facilities	26	.3
47: Rural distress/agricultural crisis	5	.0
48: Debt due to agriculture/loan waiver	16	.2
49: Stray cattle issue/cows eating the crop	5	.0
50: Other agricultural problems	13	.1
51: Any welfare scheme of the Central government	20	.2
52: Any welfare scheme of the State government	24	.2
53: MNREGA	2	.0
54: Government subsidies	10	.1
56: Housing/shelter	30	.3
57: Religious identity/protection of my religion	11	.1

	N	(%)
58: Caste identity/protection of my caste	12	.1
59: Regional/state/linguistic identity	35	.3
60: Hindutva	4	.0
61: Cow protection/cow slaughter issue	9	.1
63: Casteism	17	.2
64: Communalism, secularism	27	.3
65: Appeasement of Muslims	0	.0
66: Neglect of Muslims	10	.1
67: Ayodhya issue/Ram Mandir-Babri masjid	11	.1
68: SC-ST Act issue	3	.0
69: Pakistan related/surgical strike	59	.6
70: Terrorism	142	1.4
71: Naxalism/Maoism	8	.1
72: Nationalism/patriotism	14	.1
73: Reservation/demand for reservation	36	.4
74: 10% quota for EWS announced by the government	2	.0
76: Article 370/Kashmir issue	10	.1
78: Population Control	5	.0
79: Environmental degradation	5	.0
81: Pollution/Air Quality	1	.0
82: Wildlife protection	2	.0
83: Women's safety/rape/sexual harassment	114	1.1
84: Discrimination against women	10	.1

	N	(%)
85: Foreign policy	4	.0
87: Improving India's image in the world	6	.1
88: Natural calamities – floods, drought	2	.0
96: Can't say/Don't know	1407	14.1
97: Any other issue	209	2.1
98: No response	835	8.3
Total	10010	100.0

Q13: Are you satisfied or dissatisfied with the performance of the BJP-led NDA government at the Centre over the last five years?

	N	(%)
1: Fully satisfied	2540	25.4
2: Somewhat satisfied	3551	35.5
3: Somewhat dissatisfied	1447	14.5
4: Fully dissatisfied	1784	17.8
8: No response	689	6.9
Total	10010	100.0

Q14: People have different opinions about the development that has taken place in the country in the last 5 years. Some believe it has only been for the rich, others say it has been for all people, and some others say that there has been no development at all. What's your opinion?

	N	(%)
1: Only for rich	2602	26.0
2: For all people	4604	46.0

	N	(%)
3: No development at all	1517	15.2
7: Can't say/Don't know	957	9.6
8: No response	330	3.3
Total	10010	100.0

Q15: Are you satisfied or dissatisfied with the performance of the ruling state government in the states?

	N	(%)
1: Fully satisfied	2734	27.3
2: Somewhat satisfied	3627	36.2
3: Somewhat dissatisfied	1514	15.1
4: Fully dissatisfied	1631	16.3
8: No response	505	5.0
Total	10010	100.0

Q16: While voting, some people give more importance to the work done by the State government in Andhra Pradesh while others give more importance to the work done by the Central government in Delhi. While voting in the upcoming Lok Sabha election, what will you **consider** the most – the State government's performance or the Central government's performance?

	N	(%)
1: State government	1699	17.0
2: Central government	2785	27.8
3: Both	3917	39.1
4: Neither/Other	338	3.4
7: Can't say/Don't know	717	7.2

	N	(%)
8: No response	553	5.5
Total	10010	100.0

Q17: Are you satisfied or dissatisfied with the work done by the following?

a: Lok Sabha MP from your constituency?

	N	(%)
1: Fully satisfied	2678	26.8
2: Somewhat satisfied	3313	33.1
3: Somewhat dissatisfied	1594	15.9
4: Fully dissatisfied	1709	17.1
8: No response	717	7.2
Total	10010	100.0

b: Your current MLA?

	N	(%)
1: Fully satisfied	2658	26.6
2: Somewhat satisfied	3317	33.1
3: Somewhat dissatisfied	1888	18.9
4: Fully dissatisfied	1506	15.0
8: No response	641	6.4
Total	10010	100.0

Q18: Now I will ask you about some important issues. Please tell me about each issue whether they have increased or decreased during the last 5 years of BJP-NDA's rule at the Centre?

a: Gap between Rich and Poor

	N	(%)
1: Increased	4069	40.6
2: Decreased	3171	31.7
3: Remained same	1768	17.7
8: No response	1003	10.0
Total	10010	100.0

b: Corruption

	N	(%)
1: Increased	4007	40.0
2: Decreased	3660	36.6
3: Remained same	1418	14.2
8: No response	926	9.2
Total	10010	100.0

c: India's image in the world

	N	(%)
1: Increased	4866	48.6
2: Decreased	1789	17.9

	N	(%)
3: Remained same	1694	16.9
8: No response	1662	16.6
Total	10010	100.0

d: Employment opportunities

	N	(%)
1: Increased	2615	26.1
2: Decreased	4374	43.7
3: Remained same	2087	20.8
8: No response	934	9.3
Total	10010	100.0

e: Prices of essential commodities

	N	(%)
1: Increased	6006	60.0
2: Decreased	1930	19.3
3: Remained same	1351	13.5
8: No response	723	7.2
Total	10010	100.0

f: Welfare programmes for the poor

	N	(%)
1: Increased	3168	31.7
2: Decreased	2994	29.9
3: Remained same	2484	24.8
8: No response	1364	13.6
Total	10010	100.0

g: Harmony between communities

	N	(%)
1: Increased	2293	22.9
2: Decreased	2966	29.6
3: Remained same	2766	27.6
8: No response	1984	19.8
Total	10010	100.0

Q19: If we compare the present BJP-led NDA government at the Centre with the earlier Congress-led UPA government, which one of the two has been better in your opinion?

	N	(%)
1: NDA	3945	39.4
2: UPA	2437	24.3
3: Both	1083	10.8
4: Neither	998	10.0

	N	(%)
7: Can't say	1061	10.6
8: No response	486	4.9
Total	10010	100.0

Q20: Who would you consider most responsible for the problems being faced by farmers – the Central government or your State government?

	N	(%)
1: Central government	1742	17.4
2: State government	1966	19.6
3: Both	3984	39.8
4: Neither	425	4.2
5: Farmers themselves	311	3.1
7: Can't say	1109	11.1
8: No response	473	4.7
Total	10010	100.0

Q21: During the 2014 Lok Sabha election campaign, Narendra Modi had promised to bring 'acchhe din'. After five years of Modi's government, do you think Modi has succeeded or failed in bringing 'acchhe din'?

	N	(%)
1: Fully succeeded	1678	16.8
2: Somewhat succeeded	3547	35.4
3: Somewhat failed	1264	12.6
4: Fully failed	2392	23.9

	N	(%)
7: Can't say	732	7.3
8: No response	397	4.0
Total	10010	100.0

Q23: If you had to choose just between Narendra Modi and Rahul Gandhi as the next Prime Minister of India, who would you choose?

	N	(%)
1: Modi	4752	47.5
2: Rahul	2793	27.9
3: Either would do	610	6.1
4: Neither	924	9.2
7: Can't say	544	5.4
8: No response	387	3.9
Total	10010	100.0

Q24: Have you heard of the Congress's promise of Minimum Income Guarantee for poor households if it gets elected to power?

	N	(%)
1: Not heard	5478	54.7
2: Heard	4532	45.3
Total	10010	100.0

Q25: People have different opinions about Prime Minister Narendra Modi. Some say he is a clean and honest man who has tried his best to control corruption, others say he is himself corrupt, and some others say that he may be clean and honest but he has done nothing to control corruption. Which one of these do you agree with?

	N	(%)
1: Clean and honest leader who has tried his best to control corruption	4183	41.8
2: He is himself corrupt	1812	18.1
3: May be clean and honest but has done nothing to control corruption.	1903	19.0
7: Can't say	1292	12.9
8: No response	820	8.2
Total	10010	100.0

Q26: Have you heard of the controversy surrounding the Rafale aircraft deal?

	N	(%)
1: Not heard	4996	49.9
2: Heard	5014	50.1
Total	10010	100.0

a: (*If heard in Q26*) Do you believe there has been some wrong doing by the government in the Rafale aircraft deal?

		N	(%)	Valid (%)
Valid	1: No	1920	19.2	38.3
	2: Yes	1917	19.2	38.2
	7: Can't say	954	9.5	19.0
	8: No response	223	2.2	4.4

		N	(%)	Valid (%)
	Total	5014	50.1	100.0
Missing	9: Not applicable	4996	49.9	
Total		10010	100.0	

Q27: Have you heard of the Nirav Modi scam?

		N	(%)
	1: Not heard	4950	49.4
	2: Heard	5060	50.6
Total		10010	100.0

a: *(If heard in Q27)* Are you satisfied or dissatisfied with the action taken by the government in the Nirav Modi scam case so far?

		N	(%)	Valid (%)
Valid	1: Fully satisfied	1183	11.8	23.4
	2: Somewhat satisfied	1522	15.2	30.1
	3: Somewhat dissatisfied	792	7.9	15.6
	4: Fully dissatisfied	1185	11.8	23.4
	8: No response	379	3.8	7.5
	Total	5060	50.6	100.0
Missing	9: Not applicable	4950	49.4	
Total		10010	100.0	

Q28: Should the BJP-led NDA government at the Centre get another chance after the coming Lok Sabha election?

	N	(%)
1: No	3226	32.2
2: Yes	4741	47.4
7: Can't say	1385	13.8
8: No response	658	6.6
Total	10010	100.0

Q30: Have you heard about India's air strike on terrorist training camps in Pakistan in response to the Pulwama terrorist attack?

	N	(%)
1: Not heard	2261	22.6
2: Heard	7749	77.4
Total	10010	100.0

a: *(If heard in Q30)* Who do you think should get the credit for India's air strike on terrorist training camps in Pakistan - the Indian Air Force or the Narendra Modi government?

		N	(%)	Valid (%)
Valid	1: Air Force	3253	32.5	42.0
	2: Modi government	1414	14.1	18.3
	3: Both	2470	24.7	31.9
	4: Neither	134	1.3	1.7
	7: Can't say	274	2.7	3.5
	8: No response	204	2.0	2.6

		N	(%)	Valid (%)
	Total	7749	77.4	100.0
Missing	9: Not applicable	2261	22.6	
Total		10010	100.0	

b: *(If heard in Q30)* Do you agree or disagree with the following statement - ‘The BJP is trying to take credit for the air strike against Pakistan and gain in elections?’

		N	(%)	Valid (%)
Valid	1: Fully agree	2442	24.4	31.5
	2: Somewhat agree	2142	21.4	27.6
	3: Somewhat disagree	727	7.3	9.4
	4: Fully disagree	1352	13.5	17.4
	8: No response	1087	10.9	14.0
	Total	7749	77.4	100.0
Missing	9: N.A.	2261	22.6	
Total		10010	100.0	

Q31: Now I will read out two statements . Please tell me whether you agree with statement 1 or statement 2?
Statement 1: To stop cross border terrorism, India must destroy all terrorist camps in Pakistan, even if it means risking a full scale war.
Statement 2: In order to stop cross border terrorism, India must patiently engage Pakistan in regular dialogue.

		N	(%)
	1: Agree with first statement	4306	43.0
	2: Agree with second statement	3568	35.6

	N	(%)
7: Can't say	1171	11.7
8: No response	965	9.6
Total	10010	100.0

Q32: In the last month, have you received any money from the government in your bank account?

	N	(%)
1: No	7806	78.0
2: Yes	2204	22.0
Total	10010	100.0

Q33: People have different opinions about resolving the temple-mosque issue of Ayodhya. Some say it should only be resolved through a Supreme Court verdict. Some others say it should be resolved through mediation between the Hindu and Muslim sides. And there are some others who feel that the Parliament should intervene and enact a law to resolve the matter. What's your opinion?

	N	(%)
1: Supreme Court verdict	4174	41.7
2: Through mediation	2561	25.6
3: Law by Parliament	813	8.1
4: Ordinance	453	4.5
5: Other	158	1.6
8: No response	1851	18.5
Total	10010	100.0

Q34: Have you heard about the Citizenship Amendment Bill that was introduced in Parliament by the government recently?

	N	(%)
1: Not heard	7556	75.5
2: Heard	2454	24.5
Total	10010	100.0

Q35: **(Ask everyone)** The aim of the Citizenship Amendment Bill is to grant Indian citizenship to **non-Muslim** migrants and refugees from Pakistan, Afghanistan and Bangladesh. It does not apply to Muslim refugees from these countries. Do you support or oppose this Bill?

	N	(%)
1: Fully support	1627	16.3
2: Somewhat support	1868	18.7
3: Somewhat oppose	939	9.4
4: Fully oppose	2320	23.2
8: No response	3255	32.5
Total	10010	100.0

Q36: Is there any political party that works against the interest of your religious community?

	N	(%)
1: No	6456	64.5
2: Yes	1555	15.5
8: No response	1999	20.0
Total	10010	100.0

a: (If yes) Which party?

		N	(%)	Valid (%)
Valid	001: Congress	297	3.0	19.1
	002: BJP	575	5.7	37.0
	003: BSP	40	.4	2.6
	004: CPI-M	20	.2	1.3
	006: NCP	2	.0	.1
	007: AITC	45	.4	2.9
	008: JD-U	1	.0	.1
	010: RJD	32	.3	2.1
	012: AAP	2	.0	.1
	013: INLD	2	.0	.1
	014: JMM	2	.0	.1
	016: IUML	3	.0	.2
	017: SP	146	1.5	9.4
	018: Shiv Sena	20	.2	1.3
	021: AIMIM	13	.1	.9
	048: SDPI	2	.0	.1
	070: BJD	4	.0	.3
	071: Akali Dal	11	.1	.7
	083: AIADMK	4	.0	.2
	085; DMK	1	.0	.1
087: PMK	7	.1	.4	
117: MES	1	.0	.1	

		N	(%)	Valid (%)
	500: UPA	1	.0	.1
	997: Any other party	3	.0	.2
	998: No response/Can't say	322	3.2	20.7
	Total	1555	15.5	100.0
Missing	999: N.A.	8455	84.5	
Total		10010	100.0	

Q37: Have you heard about the government's decision to give 10% reservation in government jobs and educational institutions for the economically backward from the General category?

		N	(%)
	1: Not heard	4552	45.5
	2: Heard	5458	54.5
	Total	10010	100.0

Q38: Finally, when you vote in the Lok Sabha election, which one of these issues will be most important for you while arriving at your final decision about who to vote for?

		N	(%)
	01: Price rise	2549	25.5
	02: Development	3295	32.9
	03: Cow protection	256	2.6
	04: Mandir-Masjid	146	1.5
	05: Rafale deal	90	.9
	06: Reservation	285	2.8

	N	(%)
07: India-Pakistan	431	4.3
08: Unemployment	1924	19.2
09: Citizenship Bill	81	.8
10: Others	269	2.7
98: No response	683	6.8
Total	10010	100.0

BACKGROUND INFORMATION

Z1: What is your age?

		N	(%)	Valid (%)
Valid	1: Up to 25 yrs	1367	13.7	13.7
	2: 26-35 yrs	2664	26.6	26.6
	3: 36-45 yrs	2257	22.5	22.6
	4: 46-55 yrs	1768	17.7	17.7
	5: 56 yrs. and above	1949	19.5	19.5
	Total		10005	100.0
Missing	98: No answer	5	.0	
Total		10010	100.0	

Z2: Gender

	N	(%)
1: Male	5150	51.4
2: Female	4840	48.3
3: Others	20	.2
Total	10010	100.0

Z3: Up to what level have you studied?

	N	(%)
0: Non Literate	2271	22.7
1: Below Primary	813	8.1
2: Primary pass/ Middle fail	1071	10.7
3: Middle pass/Matric Fail	1088	10.9
4: Matric	1522	15.2
5: Intermediate/ College no degree	1394	13.9
6: Graduate or equivalent	1283	12.8
7: Post Graduate	343	3.4
8: Professional Degrees and Higher Research	101	1.0
9: No information	123	1.2
Total	10010	100.0

Z4: What is your Occupation?

	N	(%)
01: Scientists	29	.3
02: Engineers	60	.6
03: Doctors	18	.2
04: Lawyers	19	.2
05: Accountants	22	.2
06: College/Univ. Teachers	39	.4
07: Writers	3	.0
08: Modern Artists	16	.2
09: Other higher professionals	10	.1
10: Science and engineering technicians	7	.1
11: Computer operators	29	.3
12: Alternative doctors	9	.1
13: Medical technicians	20	.2
14: School teachers	173	1.7
15: Nursery teachers	55	.6
16: Folk and commercial artists	7	.1
18: Priests	35	.4
19: Other lower professionals	49	.5
21: Elected Officials: District level elected officials	6	.1
22: Managers	26	.3
23: Officials Class I	8	.1
24: Officials Class II	34	.3

	N	(%)
25: Class III Employee (Clerical)	51	.5
26: Superintendents	7	.1
27: Traditional clerks	4	.0
28: Class IV Employee	38	.4
29: Other administrative, managerial and clerical workers	34	.3
30: Big businessmen	39	.4
31: Medium businessmen	125	1.2
32: Small businessmen	346	3.5
33: Petty shopkeeper	167	1.7
34: Hawkers, Vendors	42	.4
35: Sales executives	38	.4
36: Salespersons	48	.5
37: Shop Assistants	58	.6
38: Rentier	31	.3
39: Other businessmen	41	.4
40: Waiters	23	.2
41: Dhobi	14	.1
42: Barbers, beauticians	31	.3
43: Ayahs, maids, domestic servants	10	.1
44: Chowkidars, caretakers	45	.4
45: Sweepers, scavengers	27	.3
49: Other service workers	100	1.0
50: Mechanics, machine tool operators, drivers	154	1.5

	N	(%)
51: Electricians, Plumbers	69	.7
52: Jewellers	11	.1
53: Tailors	97	1.0
54: Weavers	23	.2
55: Shoemakers	13	.1
56: Blacksmiths	11	.1
57: Carpenters	28	.3
59: Other skilled workers	78	.8
60: Miners	14	.1
61: Masons, bricklayers	68	.7
62: Potters	6	.1
63: Stone-cutter and carvers	9	.1
64: Furniture, basket, mat makers	12	.1
65: Rickshaw-pullers	72	.7
66: Unskilled labourers	374	3.7
69: Other semi-skilled and unskilled workers	182	1.8
70: Owner-cultivators 20 + Acres	16	.2
71: Owner-cultivators 10-20 Acres	32	.3
72: Owner-cultivators 5-10 Acres	104	1.0
73: Owner-cultivators 1-5 Acres	480	4.8
74: Owner-cultivators 0-1 Acre	199	2.0
75: Tenant-cultivators 5+ Acres	122	1.2
76: Tenant-cultivators 0-5 Acres	163	1.6

	N	(%)
77: Plantation workers	32	.3
78: Agricultural labourers rearers	807	8.1
79: Other agriculture workers	88	.9
80: Live-stock farming	37	.4
81: Dairy farming	20	.2
82: Poultry farming	7	.1
83: Shepherds	1	.0
84: Forest produce gatherer	1	.0
85: Hunters and trappers	2	.0
86: Fishermen	15	.2
89: Other breeders and cattle	8	.1
90: House-wife/husband	3296	32.9
91: Students not seeking employment	610	6.1
92: Employment seekers	60	.6
93: Unemployed workers, non-workers	151	1.5
95: Any other occupation	44	.4
96: Political activists, missionaries	12	.1
98: Unidentifiable or unclassifiable	384	3.8
99: Not ascertained	102	1.0
Total	10010	100.0

a: Are you the main earner of your household?

	N	(%)
1: No	5696	56.9
2: Yes	4314	43.1
Total	10010	100.0

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

		N	(%)	Valid (%)
Valid	01: Scientists	19	.2	.3
	02: Engineers	59	.6	1.0
	03: Doctors	35	.4	.6
	04: Lawyers	43	.4	.8
	05: Accountants	16	.2	.3
	06: College/Univ. Teachers	29	.3	.5
	07: Writers	2	.0	.0
	08: Modern Artists	7	.1	.1
	09: Other higher professionals	7	.1	.1
	10: Science and engineering technicians	7	.1	.1
	11: Computer operators	29	.3	.5
	12: Alternative doctors	8	.1	.1
	13: Medical technicians	26	.3	.5
	14: School teachers	139	1.4	2.4
	15: Nursery teachers	31	.3	.5

	N	(%)	Valid (%)
16: Folk and commercial artists	5	.0	.1
18: Priests	26	.3	.5
19: Other lower professionals	36	.4	.6
21: Elected Officials: District level elected officials	3	.0	.1
22: Managers	32	.3	.6
23: Officials Class I	11	.1	.2
24: Officials Class II	25	.2	.4
25: Class III Employee (Clerical)	66	.7	1.2
26: Superintendents	16	.2	.3
27: Traditional clerks	5	.1	.1
28: Class IV Employee	70	.7	1.2
29: Other administrative, managerial and clerical workers	41	.4	.7
30: Big businessmen	47	.5	.8
31: Medium businessmen	195	1.9	3.4
32: Small businessmen	452	4.5	7.9
33: Petty shopkeeper	162	1.6	2.8
34: Hawkers, Vendors	32	.3	.6
35: Sales executives	41	.4	.7
36: Salespersons	41	.4	.7
37: Shop Assistants	56	.6	1.0
38: Rentier	25	.2	.4
39: Other businessmen	51	.5	.9
40: Waiters	30	.3	.5

	N	(%)	Valid (%)
41: Dhobi	2	.0	.0
42: Barbers, beauticians	31	.3	.5
43: Ayahs, maids, domestic servants	4	.0	.1
44: Chowkidars, caretakers	31	.3	.5
45: Sweepers, scavengers	18	.2	.3
49: Other service workers	72	.7	1.3
50: Mechanics, machine tool operators, drivers	142	1.4	2.5
51: Electricians, Plumbers	49	.5	.9
52: Jewellers	11	.1	.2
53: Tailors	75	.7	1.3
54: Weavers	20	.2	.3
55: Shoemakers	5	.1	.1
56: Blacksmiths	11	.1	.2
57: Carpenters	22	.2	.4
59: Other skilled workers	129	1.3	2.3
60: Miners	11	.1	.2
61: Masons, bricklayers	65	.7	1.1
62: Potters	7	.1	.1
63: Stone-cutter and carvers	5	.0	.1
64: Furniture, basket, mat makers	12	.1	.2
65: Rickshaw-pullers	75	.8	1.3
66: Unskilled labourers	358	3.6	6.3
69: Other semi-skilled and unskilled workers	143	1.4	2.5

	N	(%)	Valid (%)
70: Owner-cultivators 20 + Acres	12	.1	.2
71: Owner-cultivators 10-20 Acres	43	.4	.8
72: Owner-cultivators 5-10 Acres	118	1.2	2.1
73: Owner-cultivators 1-5 Acres	403	4.0	7.1
74: Owner-cultivators 0-1 Acre	191	1.9	3.4
75: Tenant-cultivators 5+ Acres	37	.4	.6
76: Tenant-cultivators 0-5 Acres	123	1.2	2.2
77: Plantation workers	14	.1	.3
78: Agricultural labourers rearers	701	7.0	12.3
79: Other agriculture workers	54	.5	1.0
80: Live-stock farming	41	.4	.7
81: Dairy farming	25	.2	.4
82: Poultry farming	15	.2	.3
83: Shepherds	5	.0	.1
86: Fishermen	21	.2	.4
89: Other breeders and cattle	2	.0	.0
90: House-wife/husband	29	.3	.5
91: Students not seeking employment	12	.1	.2
92: Employment seekers	11	.1	.2
93: Unemployed workers, non-workers	5	.0	.1
95: Any other occupation	35	.3	.6
96: Political activists, missionaries	9	.1	.2
98: Unidentifiable or unclassifiable	565	5.6	9.9

		N	(%)	Valid (%)
	Total	5696	56.9	100.0
Missing	99: Not ascertained	4314	43.1	
Total		10010	100.0	

Z5: Are you married?

		N	(%)
	1: No	1247	12.5
	2: Yes	8420	84.1
	3: Divorced	25	.2
	4: Widowed	213	2.1
	5: Separated	9	.1
	8: Did not answer/No response	96	1.0
Total		10010	100.0

a: (If married/divorced/widowed/separated) Do you have children?

		N	(%)	Valid (%)
Valid	1: No	667	6.7	7.6
	2: Yes	7778	77.7	89.1
	8: No response	283	2.8	3.2
	Total	8728	87.2	100.0
Missing	9: N.A.	1282	12.8	
Total		10010	100.0	

b: (*If have children*) Gender of children?

		N	(%)	Valid (%)
Valid	1: Boy	1524	15.2	19.6
	2: Girl	989	9.9	12.7
	3: Both	5205	52.0	66.9
	8: No response	61	.6	.8
	Total	7778	77.7	100.0
Missing	9: N.A.	2232	22.3	
Total		10010	100.0	

Z6: What is your religion?

		N	(%)
	1: Hindu	7886	78.8
	2: Muslims	1416	14.1
	3: Christian	196	2.0
	4: Sikh	254	2.5
	5: Buddhist/neo-Buddhist	52	.5
	6: Jain	17	.2
	7: Parsi	3	.0
	8: No religion	24	.2
	9: Others	162	1.6
	Total	10010	100.0

a: *(If respondent is Muslim)* Which sect are you from - Shia or Sunni?

		N	(%)	Valid (%)
Valid	1: Shia	212	2.1	15.0
	2: Sunni	916	9.2	64.7
	7: Others	34	.3	2.4
	8: Can't say	254	2.5	17.9
	Total	1416	14.1	100.0
Missing	9: N.A.	8594	85.9	
Total		10010	100.0	

Z6b: Overall, how religious are you - very religious, somewhat religious, not much or not at all?

		N	(%)
	1: Very religious	4351	43.5
	2: Somewhat religious	3632	36.3
	3: Not much	1156	11.6
	4: Not at all	287	2.9
	8: Can't say	583	5.8
	Total	10010	100.0

Z7: What is your caste group – SC, ST, OBC or General?

		N	(%)	Valid (%)
Valid	1: Scheduled Caste (SC)	1701	17.0	17.1

		N	(%)	Valid (%)
	2: Scheduled Tribe (ST)	897	9.0	9.0
	3: Other Backward Classes (OBC)	4263	42.6	43.0
	4: Other	3063	30.6	30.9
	Total	9925	99.1	100.0
Missing	9: N.A.	85	.9	
Total		10010	100.0	

Z8: And what is your Caste/Jaati biradari/tribe name?

		N	(%)
010:	Brahmins	514	5.1
020:	Bhumihars	62	.6
025:	Warrior, Rajputs	407	4.1
035:	Kayasthas	75	.8
037:	Thondai	6	.1
045:	Vaishya	91	.9
055:	Jain	27	.3
065:	Punjabi Khattris	46	.5
070:	Sindhi	21	.2
077:	Karana	17	.2
099:	Other Upper Castes	524	5.2
100:	Jat (Hindu Only)	137	1.4
101:	Gounder	4	.0
102:	Pillaimar	2	.0

	N	(%)
103: Mahishya	22	.2
104: Anjana	2	.0
105: Khandayat	73	.7
110: Reddy, Vellala	82	.8
115: Chowdary , Kamma, Naidu	37	.4
120: Kurup, Menon,Nambiar, Nair	44	.4
121: Marathas	183	1.8
125: Patel, Kanbi Patel	38	.4
126: Karwa Patel/Patidar	27	.3
127: Leuva Patel/Patidar	12	.1
128: Patidar	10	.1
130: Raju: Varma	1	.0
135: Velama	8	.1
136: Baliya, Kapu	36	.4
138: Naidu	14	.1
139: Bhuyan	4	.0
141: Rai Bahadur	1	.0
143: Lingayats	19	.2
145: Shetty , Bishnoi	20	.2
146 : Nekara	1	.0
199: Other Peasant Proprietors	42	.4
200: Gujjar	52	.5
201: Thevar	62	.6

	N	(%)
202: Agaria	4	.0
210: Yadav	526	5.3
220: Kurmi	220	2.2
221: Mudaliars	12	.1
222: Balija, Ediga	71	.7
223: Sadaru Lingayat	46	.5
230: Lodh	167	1.7
231: Vanniyars	139	1.4
235: Koeri	76	.8
236: Mutharayars	5	.1
237: Mudiraj	20	.2
240: Vokkaliga	76	.8
241: Kalinga	1	.0
245: Lingayat	68	.7
246: Thurpu Kapu	33	.3
250: Gaderia	42	.4
251: Koppulu Velama	1	.0
255: Kunbi	30	.3
256: Maratha-Kunbi	126	1.3
260: Koli	25	.2
263: Rabari	2	.0
264: Bharwad	20	.2
265: Kshatriya	47	.5

	N	(%)
266: Chaudhary	2	.0
268: Nadars	30	.3
269: Ahom	1	.0
270 : Koch	18	.2
271: Mali	11	.1
272: Dhangar	14	.1
273: Vanjari	2	.0
274: Leva-Patil	5	.0
275: Gowari	6	.1
276: Agri	4	.0
278: Teli	13	.1
284: Kashyap	6	.1
286: Kamboj	31	.3
288: Mali	18	.2
299: Other Peasant OBCs	188	1.9
300: Bunkar (Weavers)	24	.2
310: Darzee (Tailors)	15	.2
320: Thatihar (Make Vessel)	24	.2
330: Lakhera (Make Lac Bangles)	26	.3
335: Badhai (Carpenters)	38	.4
345: Kumhar(Potters)	125	1.3
355: Lohar (Black Smith)	76	.8
365: Sunar (Gold Smith)	15	.2

	N	(%)
375: Mahendra, Medara	7	.1
378: Kosti-Sali-Padmashali	14	.1
379: Daoli	2	.0
391: Other Craftsmen	2	.0
399: Other Artisan OBCs	42	.4
400: Kewat (Fishermen & Boatmen)	82	.8
401: Baraba	1	.0
402: Sembadar	1	.0
410: Dhobi (Washermen)	47	.5
420: Nai (Barber)	73	.7
430: Teli (Oil Pressers)	183	1.8
435: Jogi (Mendicants & seek Alms)	40	.4
445: Trader OBCs	27	.3
455: Ezhavas Toddy Tappers	56	.6
460: Landless labourers caste	32	.3
470: Entertaining Castes	1	.0
478: Barman, Chaudhary	7	.1
479: Dugla, Dholi, Mushi, Vaishya	12	.1
480: Bania Jain	3	.0
481: Tea Garden Caste/tribes	31	.3
489: Mochi Non-Dalit	1	.0
490: Vagharis/Devipujaks	3	.0
492: Jhimar	17	.2

	N	(%)
499: Other Service OBCs	125	1.2
500: Chamar	596	6.0
501: Satnami	38	.4
502: Loi	1	.0
505: Bonia	1	.0
507: Kandara, Gokha	22	.2
509: Lambani	2	.0
510: Balmiki	60	.6
511: Arundhatiyars	7	.1
520: Pasi	138	1.4
521: Pano	4	.0
523: Devendrakula Vellars	12	.1
524: Dusadh	26	.3
526: Mala	38	.4
530: Namashudras	60	.6
531: Mahar, Mehar, Mehra	69	.7
532: Boyar	4	.0
535: Dhobi, Julaha, Kewat (Non-OBC)	35	.3
540: Dom	4	.0
545: Nomadic/Service SC	2	.0
550: Lowest SC	4	.0
556: Vankar	6	.1
557: Dhanuk	6	.1

	N	(%)
559: Khatik	2	.0
560: Kori	18	.2
561: Thiruvalluvar	2	.0
562: Adi Karnataka	39	.4
563: Adi Dravida	21	.2
564: Banjara	9	.1
566: Bhovi	17	.2
567: Chalavadi	3	.0
568: Holaya Holeya	8	.1
569: Korama	1	.0
571: Pulaya	8	.1
573: Kuruva	2	.0
575: Velan	5	.1
577 : Das, Hazarika, Koibarta	6	.1
578: Das, Malakar	2	.0
579: Hadi: Dalai, Mahal	5	.1
581: Bhuian, Kami /Lohar	19	.2
583: Matang, Sarki	8	.1
590: Bagdi Duley	3	.0
591: Bauri	15	.2
592: Jalia Kaibartta	2	.0
594: Kaora	13	.1
595: Lohar	2	.0

	N	(%)
597: Pod Poundra	33	.3
598: Sunri	4	.0
599: Other SC	50	.5
600: Tripuris	91	.9
601: Bhil	93	.9
602: Gond/Rajgond	130	1.3
603: Oraon	77	.8
604 : Kamar	11	.1
605 : Muria	24	.2
606 : Munda	33	.3
608: Andh	2	.0
609: Baiga, Bodo (Plains and Hills)	47	.5
610: Bharia, Bhum, Deoris, Hojais (Plain Tribes)	16	.2
611: Bhattra, Sonowal, Mikhir, Kachari (Plain Tribes)	21	.2
614: Dimasas (Hill Tribes)	4	.0
615: Hajongs, Jenu KurubaKarku	1	.0
616: Chakmas, Garos	6	.1
619 : Gangte, Paroja , Sawar	11	.1
620: Hmar, Ho, Saora, Marati	9	.1
621: Kabui, Kharia Kabui	2	.0
622: Bhumij Kacha Naga	1	.0
623: Bedia, Bediya	1	.0
624: Bhumij, Kharwar	1	.0

	N	(%)
625: Bhutia Sherpa	1	.0
626: Kani, Kora, Mahli, Paite	0	.0
630: Baiga, Mala Araya	7	.1
631: Bhilala, Mala Pandaram, Zou	1	.0
632: Kol, Mahadev-Koli, Ulladam	24	.2
633: Kadar, Khasi, Korku	12	.1
634: Barela, Garo	1	.0
638: Hmar, Koravar, Kuruba	3	.0
669: Mogh	1	.0
699: Other STs	147	1.5
700: Ashrafs (Sayyad Shaikh)	305	3.0
710: Mughal (Khan)	132	1.3
720: Rajput (Peasant Proprietors)	21	.2
730: Other Upper Caste Muslim	38	.4
732: Muslim Middle for Kashmir	33	.3
740: Peasants/Traders	31	.3
750: Craftsmen/Weavers	182	1.8
760: Service	36	.4
770: Ex-Untouchables/Muslim Dalits	30	.3
780: Other Muslim OBC	88	.9
790: Manipuri Muslim	19	.2
791: Qurashi	19	.2
792: Muslim OBC and Lower caste (for Kashmir)	45	.4

	N	(%)
793: Kerala Muslim	9	.1
799: Muslim No Caste/Other Muslims	115	1.1
800: Jat Sikh	111	1.1
810: Khatri/Arora Sikh	15	.1
820 : OBC Sikh	33	.3
825: Mazhabi Sikh	89	.9
830: Sikh No Caste/Other Sikhs	2	.0
840: Upper Caste Christians	16	.2
850: OBC Christians	75	.7
860: Dalit Christians	15	.1
880: Other Minorities	1	.0
890: Buddhists	4	.0
900: Dalit Buddhists	7	.1
995: Meetei, Meitei, Hindu no caste	26	.3
998: No religion no caste	259	2.6
999: Not ascertained/ failed to ask/ Answer refused	62	.6
Total	10010	100.0

Z9: What kind of mobile phone do you have- a simple phone or a smart phone with a touch screen?

	N	(%)
1: Simple phone	3917	39.1
2: Smartphone	3550	35.5
3: Don't have a mobile phone	2279	22.8

		N	(%)
	8: No response	264	2.6
	Total	10010	100.0

a: *(If respondent has a mobile phone)* Does your phone have an internet connection?

		N	(%)	Valid (%)
Valid	1: No	3142	31.4	42.1
	2: Yes	3719	37.2	49.8
	8: No response	606	6.1	8.1
	Total	7466	74.6	100.0
Missing	9: N.A.	2544	25.4	
Total		10010	100.0	

Z10: Do you have an Aadhar card?

		N	(%)
	1: No	381	3.8
	2: Yes	9465	94.6
	8: No response	164	1.6
	Total	10010	100.0

Z11: Which ration card do you have?

	N	(%)
1: Above Poverty Line	2828	28.3
2: Below Poverty Line	4408	44.0
3: Antyodaya	513	5.1
4: Annapurna	253	2.5
5: Do not have	1160	11.6
6: Had, but lost it	144	1.4
7: Others	703	7.0
Total	10010	100.0

Z12: Now let us talk about this village/town/city you live in. How long have you lived here?

	N	(%)
1: Less than 5 years	241	2.4
2: 5 to 10 years	559	5.6
3: More than 10 years	1536	15.3
4: Entire life	7441	74.3
8: No response	233	2.3
Total	10010	100.0

a: (If Not entire life) Where did you come from?

		N	(%)	Valid (%)
Valid	01: Andhra Pradesh	112	1.1	4.8
	02: Arunachal Pradesh	9	.1	.4
	03: Assam	102	1.0	4.4
	04: Bihar	325	3.2	13.9
	05: Goa	5	.0	.2
	06: Gujarat	66	.7	2.8
	07: Haryana	92	.9	3.9
	08: Himachal Pradesh	2	.0	.1
	09: Jammu & Kashmir	2	.0	.1
	10: Karnataka	40	.4	1.7
	11: Kerala	88	.9	3.7
	12: Madhya Pradesh	112	1.1	4.8
	13: Maharashtra	128	1.3	5.5
	14: Manipur	1	.0	.0
	16: Mizoram	1	.0	.0
	18: Odisha	108	1.1	4.6
	19: Punjab	97	1.0	4.1
	20: Rajasthan	30	.3	1.3
	21: Sikkim	3	.0	.1
	22: Tamil Nadu	143	1.4	6.1
	23: Tripura	3	.0	.1
	24: Uttar Pradesh	143	1.4	6.1

		N	(%)	Valid (%)
	25: West Bengal	38	.4	1.6
	27: Delhi	49	.5	2.1
	29: Jharkhand	15	.1	.6
	30: Chhattisgarh	16	.2	.7
	31: Uttarakhand	18	.2	.8
	32: Telangana	74	.7	3.2
	98: No response	515	5.1	22.1
	Total	2336	23.3	100.0
Missing	99: N.A.	7674	76.7	
Total		10010	100.0	

Z13: Are you pure vegetarian, or are you vegetarian but eat eggs, or are you a meat/fish eater?

		N	(%)
	1: Pure vegetarian	2777	27.7
	2: Vegetarian but eat eggs	1137	11.4
	3: Meat/fish eater (Non-veg)	5705	57.0
	8: No response	391	3.9
	Total	10010	100.0

Z14: In which language do you mostly speak at home?

		N	(%)
	01: Assamese	125	1.2

	N	(%)
02: Bengali	741	7.4
03: Bodo	44	.4
04: Dogri	15	.1
05: English	2	.0
06: Gujarati	380	3.8
07: Hindi	2544	25.4
08: Kannada	459	4.6
09: Kashmiri	4	.0
10: Konkani	22	.2
11: Maithili	49	.5
12: Malayalam	280	2.8
13: Manipuri/Meithei	2	.0
14: Marathi	655	6.5
15: Nepali	18	.2
16: Oriya	400	4.0
17: Punjabi	447	4.5
19: Santhali	53	.5
20: Sindhi	2	.0
21: Tamil	588	5.9
22: Telugu	642	6.4
23: Urdu	254	2.5
30: Haryanavi	92	.9
31: Marwari	92	.9

	N	(%)
32: Bhojpuri	612	6.1
33: Magadhi	176	1.8
35: Braj	124	1.2
37: Mewari	43	.4
39: Bundelkhandi	110	1.1
40: Gondi	2	.0
41: Malwi	40	.4
42: Bagheli	84	.8
43: Nimari	30	.3
48: Oraon	0	.0
50: Munda	7	.1
51: Chhattisgarhi	272	2.7
52: Garhwali	2	.0
54: Awadhi	55	.5
61: Gojari	1	.0
62: Pahari	1	.0
64: Sadri	4	.0
65: Nissi/Daffla	2	.0
67: Tangkhul	1	.0
69: Ao	3	.0
74: Karbi	1	.0
81: Tulu	19	.2
82: Lambani	6	.1

	N	(%)
83: Koshali	1	.0
85: Other Indian Language	218	2.2
87: European Languages	1	.0
88: Don't Know	2	.0
90: Adivasi other tea tribe language	10	.1
99: Not Ascertain/Mentioned	272	2.7
Total	10010	100.0

Z15: Area/locality

	N	(%)
1: Village	6633	66.3
2: Town (50,000-1 lakh)	957	9.6
3: Small City (1-5 lakh)	775	7.7
4: Big City (5-10 lakh)	1010	10.1
5: Metropolitan City (Above 10 lakh)	635	6.3
Total	10010	100.0

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

	N	(%)	Valid (%)	
Valid	1: House/Flat/Bungalow	337	3.4	10.3
	2: House/Flat with 5 or more rooms	227	2.3	7.0
	3: House/Flat with 4 rooms	446	4.5	13.7

		N	(%)	Valid (%)
	4: House/Flat with 3 rooms	756	7.6	23.2
	5: House with 2 rooms	900	9.0	27.6
	6: House with 1 room	401	4.0	12.3
	7: Mainly a kutchra house	137	1.4	4.2
	8: Slum/jhuggi/jhopdi	57	.6	1.7
	Total	3261	32.6	100.0
Missing	9: N.A.	6749	67.4	
Total		10010	100.0	

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

		N	(%)	Valid (%)
Valid	1: Pucca	2287	22.9	35.7
	2: Pucca-Kutchra	2138	21.4	33.4
	3: Kutchra	1564	15.6	24.4
	4: Hut	419	4.2	6.5
	Total	6407	64.0	100.0
Missing	9: N.A.	3603	36.0	
Total		10010	100.0	

Z17: Total number of family members (Adults)

		N	(%)
1: One		507	5.1

	N	(%)
2: Two	1954	19.5
3: Three	2148	21.5
4: Four	2720	27.2
5: Five	1357	13.6
6: Six	763	7.6
7: Seven	278	2.8
8: Eight	165	1.6
9: Nine and above	117	1.2
Total	10010	100.0

Z17: Total number of family members (Children)

	N	(%)
0: Blank/NA	1396	13.9
1: One	1890	18.9
2: Two	3403	34.0
3: Three	1681	16.8
4: Four	833	8.3
5: Five	369	3.7
6: Six	235	2.3
7: Seven	122	1.2
8: Eight	36	.4
9: Nine and above	46	.5
Total	10010	100.0

Z18: In normal circumstances, what is your monthly household expenditure?

	N	(%)
01: Up to 1,000	413	4.1
02: 1,001 to 2,000	520	5.2
03: 2,001 to 3,000	947	9.5
04: 3,001 to 5,000	1296	12.9
05: 5,001 to 7,500	1994	19.9
06: 7,501 to 10,000	1954	19.5
07: 10,001 to 15,000	1381	13.8
08: 15,001 to 20,000	596	6.0
09: 20,001 to 30,000	281	2.8
10: 30,001 to 50,000	126	1.3
11: Over 50,000	58	.6
98: No answer	443	4.4
Total	10010	100.0

Z19: Do you or members of your household have the following things?

a: Car/Jeep/Van

	N	(%)
1: No	8636	86.3
2: Yes	1374	13.7
Total	10010	100.0

b: Scooter/Motorcycle/Moped

	N	(%)
1: No	4271	42.7
2: Yes	5739	57.3
Total	10010	100.0

c: Air conditioner

	N	(%)
1: No	8888	88.8
2: Yes	1122	11.2
Total	10010	100.0

d: Computer/laptop/IPad

	N	(%)
1: No	7997	79.9
2: Yes	2013	20.1
Total	10010	100.0

e: Electric fan/cooler

	N	(%)
1: No	1576	15.7
2: Yes	8434	84.3

	N	(%)
Total	10010	100.0

f: Washing machine

	N	(%)
1: No	7747	77.4
2: Yes	2263	22.6
Total	10010	100.0

g: Fridge

	N	(%)
1: No	5812	58.1
2: Yes	4198	41.9
Total	10010	100.0

h: Television

	N	(%)
1: No	2125	21.2
2: Yes	7885	78.8
Total	10010	100.0

i: Bank/post office account

	N	(%)
1: No	1188	11.9
2: Yes	8822	88.1
Total	10010	100.0

j: ATM/Debit/Credit Card

	N	(%)
1: No	3707	37.0
2: Yes	6303	63.0
Total	10010	100.0

k: LPG gas

	N	(%)
1: No	2197	21.9
2: Yes	7813	78.1
Total	10010	100.0

l: Internet connection in the house

	N	(%)
1: No	8780	87.7
2: Yes	1230	12.3

	N	(%)
Total	10010	100.0

m: Toilet inside your house

	N	(%)
1: No	2714	27.1
2: Yes	7296	72.9
Total	10010	100.0

n: Pumping set

	N	(%)
1: No	7825	78.2
2: Yes	2185	21.8
Total	10010	100.0

o: Tractor

	N	(%)
1: No	9319	93.1
2: Yes	691	6.9
Total	10010	100.0

Z21: What's your monthly household income after putting together the income of all members?

	N	(%)
01: Up to 1,000	129	1.3
02: 1,001 to 2,000	266	2.7
03: 2,001 to 3,000	471	4.7
04: 3,001 to 5,000	787	7.9
05: 5,001 to 7,500	1580	15.8
06: 7,501 to 10,000	1888	18.9
07: 10,001 to 15,000	1729	17.3
08: 15,001 to 20,000	1058	10.6
09: 20,001 to 30,000	759	7.6
10: 30,001 to 50,000	478	4.8
11: Over 50,000	247	2.5
98: No answer	617	6.2
Total	10010	100.0

ANDHRA PRADESH

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: YSR CONGRESS

	N	(%)
1: Like a lot	208	53.4
2: Like somewhat	78	20.0
3: Like somewhat	67	17.1
4: Don't like at all	34	8.7
8: No response	3	.9
Total	390	100.0

b: JANA SENA

	N	(%)
1: Like a lot	60	15.3
2: Like somewhat	157	40.3
3: Like somewhat	125	32.0
4: Don't like at all	43	10.9
8: No response	6	1.5

	N	(%)
Total	390	100.0

c: TDP

	N	(%)
1: Like a lot	133	34.1
2: Like somewhat	77	19.7
3: Like somewhat	110	28.1
4: Don't like at all	68	17.3
8: No response	3	.8
Total	390	100.0

d: CONGRESS

	N	(%)
1: Like a lot	41	10.4
2: Like somewhat	147	37.7
3: Like somewhat	127	32.7
4: Don't like at all	72	18.5
8: No response	3	.8

	N	(%)
Total	390	100.0

e: BJP

	N	(%)
1: Like a lot	37	9.5
2: Like somewhat	85	21.7
3: Like somewhat	137	35.2
4: Don't like at all	127	32.7
8: No response	4	1.0
Total	390	100.0

Q29: If Vidhan Sabha or State elections are held in Andhra Pradesh tomorrow, which party will you vote for?

	N	(%)
001: Congress	4	1.0
002: BJP	3	.6
022: TDP	138	35.4
023: YSRCP	201	51.6
024: Jana Sena	24	6.2

	N	(%)
998: No response/Can't say	20	5.2
Total	390	100.0

ASSAM

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?
a: AGP

	N	(%)
1: Like a lot	42	13.2
2: Like somewhat	79	24.9
3: Like somewhat	110	34.6
4: Don't like at all	64	20.2
8: No response	22	7.1
Total	317	100.0

b: AIUDF

	N	(%)
1: Like a lot	44	14.0
2: Like somewhat	11	3.5
3: Like somewhat	90	28.5
4: Don't like at all	133	41.8

8: No response	39	12.2
Total	317	100.0

c: Congress

	N	(%)
1: Like a lot	106	33.4
2: Like somewhat	60	18.9
3: Like somewhat	95	30.0
4: Don't like at all	38	12.1
8: No response	18	5.6
Total	317	100.0

d: BJP

	N	(%)
1: Like a lot	146	46.2
2: Like somewhat	48	15.1
3: Like somewhat	69	21.7
4: Don't like at all	50	15.7
8: No response	4	1.2
Total	317	100.0

Q29: If Vidhan Sabha or State elections are held in Assam tomorrow, which party will you vote for?

	N	(%)
001: Congress	97	30.6
002: BJP	149	47.1
004: CPI-M	1	.4
028: BPF	41	13.0
902: NOTA	1	.2
998: No response/Can't say	27	8.6
Total	317	100.0

BIHAR

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: LJP

	N	(%)
1: Like a lot	131	16.3
2: Like somewhat	342	42.6
3: Like somewhat	155	19.3
4: Don't like at all	143	17.8
8: No response	32	3.9
Total	802	100.0

b: RJD

	N	(%)
1: Like a lot	230	28.7
2: Like somewhat	175	21.8
3: Like somewhat	181	22.5
4: Don't like at all	186	23.2
8: No response	30	3.8
Total	802	100.0

c: BJP

	N	(%)
1: Like a lot	381	47.5
2: Like somewhat	142	17.6
3: Like somewhat	118	14.8
4: Don't like at all	131	16.4
8: No response	29	3.7
Total	802	100.0

d: RLSP

	N	(%)
1: Like a lot	46	5.8
2: Like somewhat	198	24.7

	N	(%)
3: Like somewhat	268	33.4
4: Don't like at all	258	32.2
8: No response	32	3.9
Total	802	100.0

e: Congress

	N	(%)
1: Like a lot	249	31.0
2: Like somewhat	162	20.2
3: Like somewhat	157	19.5
4: Don't like at all	204	25.5
8: No response	30	3.8
Total	802	100.0

f: JD(U)

	N	(%)
1: Like a lot	380	47.3
2: Like somewhat	208	25.9
3: Like somewhat	71	8.8
4: Don't like at all	113	14.1
8: No response	30	3.8
Total	802	100.0

Q29: If Vidhan Sabha or State elections are held in Bihar tomorrow, which party will you vote for?

	N	(%)
001: Congress	88	11.0
002: BJP	238	29.7
006: NCP	1	.1
007: AITC	1	.2
008: JD-U	230	28.7
009: LJP	19	2.4
010: RJD	183	22.8
012: AAP	1	.1
029: HAM	5	.6
031: VIP	1	.1
902: NOTA	2	.2
998: No response/Can't say	33	4.1
Total	802	100.0

GUJARAT

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: Congress

	N	(%)
1: Like a lot	38	9.6

	N	(%)
2: Like somewhat	99	25.2
3: Like somewhat	77	19.6
4: Don't like at all	134	34.2
8: No response	44	11.3
Total	391	100.0

b: NCP

	N	(%)
1: Like a lot	9	2.2
2: Like somewhat	97	24.7
3: Like somewhat	70	18.0
4: Don't like at all	147	37.7
8: No response	68	17.4
Total	391	100.0

c: BJP

	N	(%)
1: Like a lot	267	68.2
2: Like somewhat	49	12.6
3: Like somewhat	10	2.5
4: Don't like at all	9	2.4
8: No response	56	14.4

	N	(%)
Total	391	100.0

Q29: If Vidhan Sabha or State elections are held in Gujarat tomorrow, which party will you vote for?

	N	(%)
001: Congress	32	8.2
002: BJP	276	70.5
998: No response/Can't say	83	21.2
Total	391	100.0

HARYANA

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: JJP

	N	(%)
1: Like a lot	5	1.6
2: Like somewhat	22	6.9
3: Like somewhat	10	3.2
4: Don't like at all	248	77.8
8: No response	33	10.5
Total	318	100.0

b: INLD

	N	(%)
1: Like a lot	5	1.6
2: Like somewhat	23	7.3
3: Like somewhat	12	3.9
4: Don't like at all	246	77.2
8: No response	32	10.0
Total	318	100.0

c: AAP

	N	(%)
1: Like a lot	4	1.2
2: Like somewhat	31	9.6
3: Like somewhat	21	6.5
4: Don't like at all	237	74.5
8: No response	26	8.2
Total	318	100.0

d: BJP

	N	(%)
1: Like a lot	221	69.4
2: Like somewhat	31	9.9

	N	(%)
3: Like somewhat	2	.7
4: Don't like at all	38	11.8
8: No response	26	8.2
Total	318	100.0

e: Congress

	N	(%)
1: Like a lot	24	7.6
2: Like somewhat	60	18.9
3: Like somewhat	24	7.6
4: Don't like at all	186	58.6
8: No response	23	7.3
Total	318	100.0

Q29: If Vidhan Sabha or State elections are held in Haryana tomorrow, which party will you vote for?

	N	(%)
001: Congress	24	7.6
002: BJP	219	68.8
003: BSP	2	.6
012: AAP	2	.8
013: INLD	4	1.4
037: JJP	4	1.1

	N	(%)
998: No response/Can't say	63	19.7
Total	318	100.0

KARNATAKA

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: JD(S)

	N	(%)
1: Like a lot	85	15.0
2: Like somewhat	185	32.6
3: Like somewhat	216	38.1
4: Don't like at all	79	13.9
8: No response	3	.5
Total	568	100.0

b: BJP

	N	(%)
1: Like a lot	247	43.4
2: Like somewhat	90	15.9
3: Like somewhat	126	22.1
4: Don't like at all	101	17.8

	N	(%)
8: No response	4	.8
Total	568	100.0

c: Congress

	N	(%)
1: Like a lot	243	42.9
2: Like somewhat	103	18.2
3: Like somewhat	162	28.5
4: Don't like at all	57	10.0
8: No response	3	.5
Total	568	100.0

Q29: If Vidhan Sabha or State elections are held in Karnataka tomorrow, which party will you vote for?

	N	(%)
001: Congress	218	38.4
002: BJP	260	45.7
003: BSP	12	2.1
004: CPI-M	1	.1
007: AITC	2	.4
012: AAP	1	.2
015: JD-S	47	8.3
902: NOTA	1	.1

	N	(%)
998: No response/Can't say	26	4.7
Total	568	100.0

KERALA

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: CPM

	N	(%)
1: Like a lot	75	24.9
2: Like somewhat	69	23.0
3: Like somewhat	41	13.7
4: Don't like at all	50	16.7
8: No response	65	21.6
Total	300	100.0

b: Congress

	N	(%)
1: Like a lot	48	16.0
2: Like somewhat	88	29.3
3: Like somewhat	47	15.6
4: Don't like at all	53	17.7

	N	(%)
8: No response	64	21.4
Total	300	100.0

c: BJP

	N	(%)
1: Like a lot	23	7.5
2: Like somewhat	37	12.5
3: Like somewhat	52	17.3
4: Don't like at all	122	40.6
8: No response	66	22.1
Total	300	100.0

d: IUML

	N	(%)
1: Like a lot	16	5.3
2: Like somewhat	48	15.9
3: Like somewhat	46	15.4
4: Don't like at all	119	39.7
8: No response	71	23.6
Total	300	100.0

Q29: If Vidhan Sabha or State elections are held in the Kerala tomorrow, which party will you vote for?

	N	(%)
001: Congress	22	7.2
002: BJP	14	4.7
004: CPI-M	25	8.3
012: AAP	1	.3
016: IUML	2	.7
045: UDF	20	6.8
046: LDF	36	11.9
998: No response/Can't say	180	60.1
Total	300	100.0

MADHYA PRADESH

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: Congress

	N	(%)
1: Like a lot	194	37.4
2: Like somewhat	109	21.0
3: Like somewhat	99	19.0
4: Don't like at all	98	18.9
8: No response	19	3.7

	N	(%)
Total	519	100.0

b: BSP

	N	(%)
1: Like a lot	29	5.6
2: Like somewhat	127	24.4
3: Like somewhat	159	30.7
4: Don't like at all	167	32.1
8: No response	37	7.2
Total	519	100.0

c: BJP

	N	(%)
1: Like a lot	268	51.6
2: Like somewhat	79	15.2
3: Like somewhat	90	17.3
4: Don't like at all	64	12.3
8: No response	19	3.6
Total	519	100.0

Q29: If Vidhan Sabha or State elections are held in Madhya Pradesh tomorrow, which party will you vote for?

	N	(%)
001: Congress	196	37.8
002: BJP	260	50.2
003: BSP	2	.4
998: No response/Can't say	60	11.6
Total	519	100.0

MAHARASHTRA

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: Shiv Sena

	N	(%)
1: Like a lot	202	24.7
2: Like somewhat	271	33.2
3: Like somewhat	118	14.4
4: Don't like at all	137	16.8
8: No response	89	10.9
Total	817	100.0

b: Congress

	N	(%)
1: Like a lot	153	18.7
2: Like somewhat	224	27.4
3: Like somewhat	190	23.2
4: Don't like at all	167	20.4
8: No response	84	10.3
Total	817	100.0

c: BJP

	N	(%)
1: Like a lot	287	35.1
2: Like somewhat	224	27.4
3: Like somewhat	97	11.9
4: Don't like at all	145	17.7
8: No response	64	7.8
Total	817	100.0

d: NCP

	N	(%)
1: Like a lot	113	13.8
2: Like somewhat	219	26.8

	N	(%)
3: Like somewhat	183	22.4
4: Don't like at all	206	25.2
8: No response	97	11.9
Total	817	100.0

Q29: If Vidhan Sabha or State elections are held in Maharashtra tomorrow, which party will you vote for?

	N	(%)
001: Congress	119	14.5
002: BJP	307	37.5
003: BSP	9	1.2
006: NCP	67	8.2
015: JD-S	1	.1
018: Shiv Sena	103	12.6
021: AIMIM	3	.4
052: JAYS	2	.2
053: MNS	1	.1
054: BBM	9	1.1
055: RPI-A	1	.1
126: JDL	2	.2
901: No party	6	.7
998: No response/Can't say	187	22.9
Total	817	100.0

ODISHA

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: BJD

	N	(%)
1: Like a lot	350	68.7
2: Like somewhat	103	20.2
3: Like somewhat	9	1.7
4: Don't like at all	10	2.0
8: No response	38	7.4
Total	510	100.0

b: Congress

	N	(%)
1: Like a lot	53	10.3
2: Like somewhat	136	26.7
3: Like somewhat	108	21.1
4: Don't like at all	150	29.5
8: No response	63	12.4
Total	510	100.0

c: BJP

	N	(%)
1: Like a lot	142	27.9
2: Like somewhat	193	37.9
3: Like somewhat	70	13.7
4: Don't like at all	38	7.5
8: No response	67	13.1
Total	510	100.0

Q29: If Vidhan Sabha or State elections are held in Odisha tomorrow, which party will you vote for?

	N	(%)
001: Congress	29	5.7
002: BJP	72	14.1
007: AITC	1	.2
009: LJP	1	.2
070: BJD	302	59.2
998: No response/Can't say	105	20.6
Total	510	100.0

PUNJAB

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: BJP

	N	(%)
1: Like a lot	28	9.2
2: Like somewhat	39	12.8
3: Like somewhat	53	17.5
4: Don't like at all	177	58.3
8: No response	6	2.1
Total	303	100.0

b: AAP

	N	(%)
1: Like a lot	29	9.7
2: Like somewhat	50	16.6
3: Like somewhat	110	36.4
4: Don't like at all	105	34.7
8: No response	8	2.7
Total	303	100.0

c: Congress

	N	(%)
1: Like a lot	85	28.1
2: Like somewhat	104	34.2
3: Like somewhat	46	15.3
4: Don't like at all	63	20.8
8: No response	5	1.7
Total	303	100.0

d: SAD

	N	(%)
1: Like a lot	29	9.7
2: Like somewhat	41	13.7
3: Like somewhat	67	22.1
4: Don't like at all	156	51.6
8: No response	9	3.0
Total	303	100.0

Q29: If Vidhan Sabha or State elections are held in Punjab tomorrow, which party will you vote for?

	N	(%)
001: Congress	134	44.2
002: BJP	23	7.5

	N	(%)
003: BSP	1	.4
012: AAP	45	14.8
071: Akali Dal	54	17.7
075: SAD-A	5	1.6
902: NOTA	4	1.2
998: No response/Can't say	38	12.5
Total	303	100.0

RAJASTHAN

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: Congress

	N	(%)
1: Like a lot	219	39.7
2: Like somewhat	137	24.7
3: Like somewhat	85	15.5
4: Don't like at all	105	19.0
8: No response	6	1.1
Total	552	100.0

b: BSP

	N	(%)
1: Like a lot	26	4.6
2: Like somewhat	65	11.7
3: Like somewhat	242	43.8
4: Don't like at all	176	31.8
8: No response	44	8.1
Total	552	100.0

c: BJP

	N	(%)
1: Like a lot	305	55.3
2: Like somewhat	98	17.7
3: Like somewhat	40	7.2
4: Don't like at all	100	18.1
8: No response	9	1.6
Total	552	100.0

Q29: If Vidhan Sabha or State elections are held in Rajasthan tomorrow, which party will you vote for?

	N	(%)
001: Congress	198	35.9
002: BJP	325	58.9

	N	(%)
003: BSP	3	.6
007: AITC	1	.2
008: JD-U	5	.9
009: LJP	1	.2
012: AAP	1	.1
902: NOTA	2	.5
997: Any other party	2	.3
998: No response/Can't say	13	2.4
Total	552	100.0

TAMIL NADU

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: DMK

	N	(%)
1: Like a lot	272	42.7
2: Like somewhat	127	20.0
3: Like somewhat	65	10.3
4: Don't like at all	142	22.2
8: No response	31	4.8
Total	637	100.0

b: AIADMK

	N	(%)
1: Like a lot	87	13.6
2: Like somewhat	187	29.3
3: Like somewhat	110	17.2
4: Don't like at all	221	34.7
8: No response	33	5.1
Total	637	100.0

c: BJP

	N	(%)
1: Like a lot	53	8.4
2: Like somewhat	77	12.1
3: Like somewhat	171	26.9
4: Don't like at all	292	45.8
8: No response	43	6.8
Total	637	100.0

d: Congress

	N	(%)
1: Like a lot	100	15.7
2: Like somewhat	143	22.4

	N	(%)
3: Like somewhat	141	22.1
4: Don't like at all	217	34.1
8: No response	36	5.7
Total	637	100.0

e: PMK

	N	(%)
1: Like a lot	74	11.6
2: Like somewhat	123	19.4
3: Like somewhat	110	17.3
4: Don't like at all	271	42.5
8: No response	58	9.2
Total	637	100.0

f: VCK

	N	(%)
1: Like a lot	128	20.0
2: Like somewhat	102	16.0
3: Like somewhat	110	17.2
4: Don't like at all	244	38.3
8: No response	54	8.4
Total	637	100.0

Q29: If Vidhan Sabha or State elections are held in Tamil Nadu tomorrow, which party will you vote for?

	N	(%)
001: Congress	13	2.0
002: BJP	23	3.6
004: CPI-M	1	.2
005: CPI	2	.3
007: AITC	1	.1
016: IUML	1	.1
025: PPA	1	.1
082: TRS	1	.2
083: AIADMK	96	15.1
084: AMMK	26	4.1
085; DMK	256	40.1
086: DMDK	24	3.8
087: PMK	66	10.3
088: VCK	30	4.7
091: KNMK	9	1.5
093: MNM	0	.1
124: NTK	10	1.6
998: No response/Can't say	77	12.1
Total	637	100.0

UTTAR PRADESH

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: SP

	N	(%)
1: Like a lot	509	31.4
2: Like somewhat	503	31.0
3: Like somewhat	357	22.0
4: Don't like at all	181	11.2
8: No response	71	4.4
Total	1621	100.0

b: BJP

	N	(%)
1: Like a lot	635	39.2
2: Like somewhat	448	27.6
3: Like somewhat	219	13.5
4: Don't like at all	245	15.1
8: No response	74	4.6
Total	1621	100.0

c: BSP

	N	(%)
1: Like a lot	323	19.9
2: Like somewhat	464	28.6
3: Like somewhat	430	26.5
4: Don't like at all	330	20.3
8: No response	74	4.6
Total	1621	100.0

d: Congress

	N	(%)
1: Like a lot	186	11.5
2: Like somewhat	423	26.1
3: Like somewhat	446	27.5
4: Don't like at all	480	29.6
8: No response	86	5.3
Total	1621	100.0

e: RLD

	N	(%)
1: Like a lot	44	2.7
2: Like somewhat	188	11.6

	N	(%)
3: Like somewhat	402	24.8
4: Don't like at all	617	38.1
8: No response	370	22.8
Total	1621	100.0

Q29: If Vidhan Sabha or State elections are held in Uttar Pradesh tomorrow, which party will you vote for?

	N	(%)
001: Congress	128	7.9
002: BJP	604	37.2
003: BSP	217	13.4
007: AITC	6	.4
008: JD-U	1	.1
012: AAP	1	.1
017: SP	436	26.9
026: AGP	2	.1
101: RLD	16	1.0
103: QED	1	.1
998: No response/Can't say	210	13.0
Total	1621	100.0

WEST BENGAL

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: CPM

	N	(%)
1: Like a lot	76	9.9
2: Like somewhat	92	11.9
3: Like somewhat	133	17.4
4: Don't like at all	289	37.6
8: No response	178	23.2
Total	768	100.0

b: BJP

	N	(%)
1: Like a lot	180	23.5
2: Like somewhat	76	9.9
3: Like somewhat	59	7.7
4: Don't like at all	274	35.7
8: No response	179	23.3
Total	768	100.0

c: Congress

	N	(%)
1: Like a lot	53	6.9
2: Like somewhat	111	14.5
3: Like somewhat	109	14.1
4: Don't like at all	283	36.9
8: No response	212	27.6
Total	768	100.0

d: Trinamool Congress

	N	(%)
1: Like a lot	207	27.0
2: Like somewhat	125	16.3
3: Like somewhat	66	8.6
4: Don't like at all	195	25.4
8: No response	174	22.6
Total	768	100.0

Q29: If Vidhan Sabha or State elections are held in West Bengal tomorrow, which party will you vote for?

	N	(%)
001: Congress	23	3.1
002: BJP	171	22.2

	N	(%)
004: CPI-M	69	8.9
005: CPI	3	.4
006: NCP	1	.1
007: AITC	276	35.9
011: CPI-ML (L)	6	.7
998: No response/Can't say	220	28.6
Total	768	100.0

DELHI

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: AAP

	N	(%)
1: Like a lot	44	16.6
2: Like somewhat	157	59.2
3: Like somewhat	35	13.2
4: Don't like at all	29	11.0
Total	266	100.0

b: BJP

	N	(%)
--	---	-----

	N	(%)
1: Like a lot	83	31.4
2: Like somewhat	101	38.0
3: Like somewhat	34	12.6
4: Don't like at all	47	17.6
8: No response	1	.4
Total	266	100.0

c: Congress

	N	(%)
1: Like a lot	34	13.0
2: Like somewhat	69	26.0
3: Like somewhat	86	32.2
4: Don't like at all	75	28.3
8: No response	1	.4
Total	266	100.0

Q29: If Vidhan Sabha or State elections are held in Delhi tomorrow, which party will you vote for?

	N	(%)
001: Congress	31	11.7
002: BJP	85	32.1
012: AAP	97	36.4
998: No response/Can't say	53	19.8

	N	(%)
Total	266	100.0

JHARKHAND

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: JMM

	N	(%)
1: Like a lot	42	13.3
2: Like somewhat	171	54.0
3: Like somewhat	73	23.1
4: Don't like at all	12	3.7
8: No response	19	6.0
Total	317	100.0

b: BJP

	N	(%)
1: Like a lot	136	42.9
2: Like somewhat	60	18.8
3: Like somewhat	98	31.0
4: Don't like at all	16	5.2
8: No response	7	2.1

	N	(%)
Total	317	100.0

c: Congress

	N	(%)
1: Like a lot	89	28.2
2: Like somewhat	127	40.1
3: Like somewhat	74	23.4
4: Don't like at all	25	7.8
8: No response	1	.4
Total	317	100.0

d: JVM

	N	(%)
1: Like a lot	24	7.7
2: Like somewhat	114	35.9
3: Like somewhat	130	41.1
4: Don't like at all	24	7.5
8: No response	25	7.8
Total	317	100.0

e: RJD

	N	(%)
1: Like a lot	15	4.6
2: Like somewhat	89	28.1
3: Like somewhat	123	38.6
4: Don't like at all	52	16.5
8: No response	38	12.1
Total	317	100.0

Q29: If Vidhan Sabha or State elections are held in Jharkhand tomorrow, which party will you vote for?

	N	(%)
001: Congress	62	19.4
002: BJP	95	29.8
003: BSP	6	1.9
004: CPI-M	1	.4
010: RJD	11	3.6
014: JMM	59	18.5
043: AJSUP	9	2.9
044: JVM-P	36	11.3
998: No response/Can't say	38	12.1
Total	317	100.0

CHHATTISGARH

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: Janata Congress

	N	(%)
1: Like a lot	28	9.0
2: Like somewhat	102	32.2
3: Like somewhat	70	22.1
4: Don't like at all	85	26.8
8: No response	31	9.9
Total	317	100.0

b: BJP

	N	(%)
1: Like a lot	132	41.7
2: Like somewhat	82	26.0
3: Like somewhat	28	8.8
4: Don't like at all	61	19.2
8: No response	14	4.4
Total	317	100.0

c: BSP

	N	(%)
1: Like a lot	35	11.0
2: Like somewhat	76	24.1
3: Like somewhat	66	20.9
4: Don't like at all	114	36.1
8: No response	25	7.9
Total	317	100.0

d: Congress

	N	(%)
1: Like a lot	110	34.6
2: Like somewhat	135	42.7
3: Like somewhat	30	9.3
4: Don't like at all	29	9.2
8: No response	13	4.2
Total	317	100.0

Q29: If Vidhan Sabha or State elections are held in Chhattisgarh tomorrow, which party will you vote for?

	N	(%)
001: Congress	102	32.1
002: BJP	130	40.9

	N	(%)
003: BSP	24	7.6
998: No response/Can't say	62	19.4
Total	317	100.0

TELANGANA

Q22: How much do you like the following parties - a lot, somewhat, very little or don't like at all?

a: TRS

	N	(%)
1: Like a lot	122	41.0
2: Like somewhat	131	44.0
3: Like somewhat	25	8.5
4: Don't like at all	18	6.0
8: No response	2	.6
Total	297	100.0

b: Congress

	N	(%)
1: Like a lot	58	19.5
2: Like somewhat	116	38.9
3: Like somewhat	48	16.1

	N	(%)
4: Don't like at all	74	24.8
8: No response	2	.7
Total	297	100.0

c: BJP

	N	(%)
1: Like a lot	34	11.4
2: Like somewhat	28	9.4
3: Like somewhat	25	8.3
4: Don't like at all	194	65.1
8: No response	17	5.7
Total	297	100.0

d: AIMIM

	N	(%)
1: Like a lot	17	5.9
2: Like somewhat	24	8.2
3: Like somewhat	9	3.2
4: Don't like at all	116	39.0
8: No response	130	43.7
Total	297	100.0

Q29: If Vidhan Sabha or State elections are held in Telangana tomorrow, which party will you vote for?

	N	(%)
001: Congress	55	18.6
002: BJP	6	1.9
008: JD-U	1	.4
022: TDP	1	.3
081: Hamro Sikkim	1	.3
082: TRS	189	63.7
902: NOTA	2	.8
998: No response/Can't say	41	14.0
Total	297	100.0