

- Q8.** During elections, people do many things to help the candidates like organizing election meetings, participating in processions, campaigning and contributing to election funds. Did you participate in any such activity in these elections?
2 Yes 1 No 8 Can't say/D.K.
- Q9.** In your opinion who should be the next chief minister of Chattisgarh? (**Record the name and consult the code book for coding**) _____
- Q10.** What is your opinion about the work done by the BJP led coalition government at the Centre in the last four years? You are very satisfied with it, somewhat satisfied or not at all satisfied.
1 Not at all satisfied 2 Somewhat satisfied
3 Very satisfied 8 Can't say/D.K.
- Q11.** What is your opinion about the work done by the present Congress government of Madhya Pradesh? To what extent are you satisfied with it- Very satisfied, Satisfied, Not Satisfied, Not at all satisfied.
4 Very satisfied 3 Satisfied 2 Not satisfied
1 Not at all satisfied 8 Can't say/D.K.
- Q12.** Some people vote after looking at the performance of the state government, some at the performance of the central government and some people only by looking at the candidate. While voting in this election, what did you give the most importance?
1 Performance of Central Govt. 2 Performance of State Govt. 3 Candidate
4 Other 5 Both 8 Can't say/D.K.
- Q13.** In your opinion which will be the main issue in these election? (Read out options)
1. Development of the state 2. Unemployment
3. The Naxalite problem 4. Religious Conversion
5. Others (Specify) _____ 8. Can't Say/DK
- Q14.** Now I will read out to you some issues. Tell me which party-the BJP or the Congress is better on which issue.
- | | Congress | BJP | None | Can't say/D.K. |
|---|----------|-----|------|----------------|
| 1. Who is better for development. | 1 | 2 | 3 | 8 |
| 2. Who is better for controlling corruption. | 1 | 2 | 3 | 8 |
| 3. Who is better for increasing employment opportunities. | 1 | 2 | 3 | 8 |
| 4. Who is better for benefiting the members of your community | 1 | 2 | 3 | 8 |
| 5. Who is better for good leadership | 1 | 2 | 3 | 8 |
- Q15.** To what extent do you regard the present Congress government of Chattisgarh as corrupt-completely corrupt, somewhat corrupt or not corrupt.
1 Fully corrupt 2 Some what corrupt 3 Not corrupt
4 Not at all corrupt 8 No Opinion/D.K.
- Q16.** Whom do you credit with the formation of the new Chattisgarh state- the Congress, the BJP or some other party.
1 Congress 2 BJP 3 All parties 4 People
5 Tribals 6 Any other (Specify) _____ 8 Can't say/D.K.
- Q17.** How satisfied are you with the formation of the new state- Very satisfied, Satisfied, Not satisfied?
3 Very satisfied 2 Satisfied
1 Not satisfied 8 Can't say/D.K.
- Q18.** After the formation of Chattisgarh, what have been the changes in the condition of the Adivasis- has the condition improved, deteriorated, or has remained the same.
3. Situation has improved 2. Deteriorated
1. No difference 8.Can't Say/DK

Q25b. (If Yes in Q.25) What has been the effect of these allegations on the image of the BJP- worse than before, better than before or no difference.

1. Image has worsened 2. Image has become better
3. No difference 8. Can't Say/DK 9. NA

Q25c. (If Yes in Q.25) How have these allegations affected your voting decision?

- 1 No Change 2 Shift from BJP to Congress.
3 Shift from BJP to Other 8 Can't say/ D.K. 9 N.A.

Q26. There are allegations that Ajit Jogi has obtained a false certificate of being an Adivasi. Have you heard about it?

- 2 Yes 1 No 8 Can't say/D.K.

Q26a. (If Yes) In your opinion to what extent are the allegations leveled against Ajit Jogi correct- completely correct, somewhat correct, wrong, completely wrong.

4. Completely correct 3. Somewhat correct 2. Wrong
1. Completely Wrong 8. Can't Say/DK 9. NA

Q27. Now I will ask you about some religious activities. How often do you do them? Daily, only on the occasion of religious festivals or never?

	Daily	Once a week	On festivals	Never
a Puja/Namaz/Prayer	4	3	2	1
b Going to temples/masjids/ churches/gurudwaras	4	3	2	1
And these activities?	Regularly	Sometimes	Very little	Never
c Attending kathas/kirtans/jalsas	4	3	2	1
d Donating for religious activities	4	3	2	1
e Keeping fasts/rozhas	4	3	2	1

Q28. Thinking about all this, tell me during the last ten years have your religious feelings/inclinations changed or have they not changed? And if changed, have you become more religious than before or less religious than before?

3. More religious than before 2. Less religious than before
1. No change 8. DK/No opinion

Q29. How frequently do you read the newspapers- daily, once in a few days, sometimes, or never?

4. Daily 3. Once in a few days 2. Sometimes
1. Never 8. Can't Say/DK

Q30. How frequently do you hear the news on the radio- daily, once in a few days, sometimes, or never?

4. Daily 3. Once in a few days 2. Sometimes
1. Never 8. Can't Say/DK

Q31. How frequently do you hear the news on the TV- daily, once in a few days, sometimes, or never?

4. Daily 3. Once in a few days 2. Sometimes
1. Never 8. Can't Say/DK

Q32. Which channel do you watch the most for news? _____

(Record answer and consult code)

- 1 Aaj Tak 2 NDTV India 3 Sahara Samay 4 Zee News
5 D.D. News 6 Star News 7 NDTV24x7
8 Headline Today 9 CNBC 10 CNN
11 BBC 12 Other.....

Q33. If Lok Sabha elections are held tomorrow, whom will you vote for? _____

BACKGROUND DATA

1. Age (In completed years) _____
2. Gender 1. Male 2. Female
3. Level of Education (record exactly and consult code book) _____
4. Total agricultural land _____ (in Acres)
- 4a. Irrigated land _____ (in Acres)
5. What is/has been the main occupation of the Respondent? (*Record exactly and consult code book*) (*If retired, try to ascertain his/her previous occupation*) _____
6. (*If respondent is not the main earner*) Main occupation of the main earner of the family (*Record exactly and code book*) _____
7. Exact Cast/Jati-biradari? Tribe, name (*Probe further, if R mentions ambiguous surname*) _____ (*Consult code book*)
- 7a. Caste group (Ascertain and consult SC/ST/OBC list for the state)
1. SC 2. ST 3. OBC 4. Others
8. Religion: 1 Hindu 2 Muslim 3 Christian 4 Sikh
5 Buddhist 6 Jain 7 Parsi 8 Other (*Specify*) _____
9. Locality: 1 Village 2 Town 3 City (5,00,000+)
10. Type of house where R lives (**own or rented**)
 - a. Floor material
 1. Mud 2. Wood/Bamboos 3. Brick
 4. Stone 5. Cement 6. Mosaic/Floor Tiles
 7. Any other (*Specify*) _____
 - b. Wall material
 1. Grass/Thatch (iqoky)/Bamboos etc. 2. Plastic/Polythene
 3. Mud/Unburnt brick 4. Wood
 5. G.I./Metal/Asbestos sheets 6. Burnt brick
 7. Stone 8. Concrete
 9. Any other (*Specify*) _____
 - c. Roof material
 1. Grass/Thatch/Bamboos/Wood/mud etc. 2. Plastic/Polythene
 3. Tiles 4. Slate
 5. G.I./Metal/Asbestos sheets 6. Brick
 7. Stone 8. Concrete
 9. Any other (*Specify*) _____
11. Total number of rooms in this house _____
12. Total number of family members living in this house _____
13. Number of married couples living in this house _____

14. Do you or your family own the following.
- | | | |
|-----------------------------|-------|------|
| a. Car/Jeep/Van | 2 Yes | 1 No |
| b. Tractor | 2 Yes | 1 No |
| c. Television | 2 Yes | 1 No |
| d. Scooter/Motorcycle/Moped | 2 Yes | 1 No |
| e. Telephone | 2 Yes | 1 No |
| f. Electric fan/cooler | 2 Yes | 1 No |
| g. Bicycle | 2 Yes | 1 No |
| h. Radio/Transistor | 2 Yes | 1 No |
| i. Wrist Watch/Clock | 2 Yes | 1 No |
| j. Pumping set | 2 Yes | 1 No |
| k. Bank Account | 2 Yes | 1 No |

15. Most important source of Drinking Water

- | | |
|-------------------|--------------------|
| 1. Tap | 2. Hand pump |
| 3. Tubwell | 4. Well |
| 5. Tank/Pond/Lake | 6. River/Canal |
| 7. Spring | 8. Any other _____ |

16. Most important source of lighting

- | | |
|--------------------|----------------|
| 1. Electricity | 2. Kerosene |
| 3. Solar/Gobar gas | 4. Other oil |
| 5. Any other | 6. No lighting |

17. Most important source Fuel used for cooking

- | | |
|-----------------|--------------------------|
| 1. Firewood | 2. Crop residue |
| 3. Cowdung cake | 4. Coal/lignite/Charcoal |
| 5. Kerosene | 6. LPG |
| 7. Electricity | 8. Bio gas |
| 9. Any other | 0. No Cooking |

Not to be asked

Date of Interview _____ Interviewer`s name _____

Name of Respondent _____ S.No of Electoral roll _____

AC Name _____ PS Name _____

Official No. of PS. _____

