

Punjab Tracker Poll January 2017-Findings

Q1: There is going to be an assembly election in Punjab in the next few days. Will you vote in this election?

	N	(%)
1: No	185	5.3
2: Yes	3161	91.3
3: May be	73	2.1
8: Can't say	43	1.2
Total	3462	100.0

Q2: If you had to vote tomorrow, which party will you vote for?

	N	(%)
01: Congress	1177	34.0
02: BJP	260	7.5
03: Akali Dal (SAD)	691	20.0
04: Aam Aadmi Party (AAP)	931	26.9
05: BSP	35	1.0
06: CPI	23	.7
07: CPI(M)	3	.1
08: CPI(ML)(L)	3	.1
09: NCP	5	.1
10: Lok Insaaf Party (LIP)	4	.1
11: SAD(M)	13	.4
12: United Akali Dal (UAD)	3	.1
17: Shiv Sena	19	.5
19: RJD	3	.1
20: LJP	19	.5
21: Akali Dal-BJP (SAD-BJP)	18	.5
92: NOTA	11	.3
96: Independents	23	.7
97: Other smaller parties	188	5.4
98: Can't say/Not disclosed	35	1.0
Total	3462	100.0

Punjab Tracker Poll January 2017-Findings

a: (*If voted in Q2*) 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	2383	68.8	71.8
	2: May change	628	18.1	18.9
	8: Don't know	307	8.9	9.2
	Total	3317	95.8	100.0
Missing	9: N.A.	145	4.2	
Total		3462	100.0	

Q3: While deciding whom to vote for in the assembly elections to be held in the next few days, what will matter to you most - party, local candidate or the chief ministerial candidate of a party?

		N	(%)
1: Party		1454	42.0
2: Local Candidate		862	24.9
3: Chief Ministerial candidate		599	17.3
4: Narendra Modi		101	2.9
5: Sonia/Rahul/Priyanka/Manmohan		100	2.9
6: Kejriwal		116	3.3
7: Others		34	1.0
8: No opinion		196	5.7
Total		3462	100.0

Q4: After the next election, who would you prefer as the next Chief Minister of Punjab??

		N	(%)
01: Prakash Singh Badal		668	19.3
02: Sukhbir Singh Badal		108	3.1
03: Bikram Singh Majithia		152	4.4
04: Harsimrat Kaur Badal		221	6.4
05: Tota Singh		6	.2
06: Bibi Jagir Kaur		17	.5
07: Any other leader from Akali Dal		3	.1

Punjab Tracker Poll January 2017-Findings

	N	(%)
08: Amarinder Singh	811	23.4
09: Pratap Singh Bajwa	1	.0
10: Shamsher Singh Dullo	3	.1
21: Santokh Chaudhary	14	.4
27: Navjot Kaur Siddhu	13	.4
28: Any leader from Congress	3	.1
29: Vijay Sampla	2	.1
31: Avinash Rai Khanna	1	.0
32: Manoranjan Kalia	1	.0
33: Ashwini Sharma	2	.1
40: Surjit Kumar Jyani	1	.0
42: Any leader from BJP	15	.4
43: Bhagwant Mann	211	6.1
44: Arvind Kejriwal	225	6.5
45: Sanjay Singh	4	.1
47: H.S. Fulka	19	.5
48: Kanwar Sandhu	1	.0
49: Any leader from AAP	36	1.0
50: Navjot Singh Siddhu	33	.9
51: Balbinder Singh Bains	1	.0
52: Simarjeet Singh Bains	29	.8
56: Simranjit Singh Mann	3	.1
58: Narendra Modi	13	.4
61: Rahul Gandhi	1	.0
80: No good/popular leader	1	.0
97: Others	41	1.2
98: Can't say/Didn't tell	801	23.1
Total	3462	100.0

Q5: Which party did you vote for in 2014 Lok Sabha election?

	N	(%)
01: Congress	875	25.3

Punjab Tracker Poll January 2017-Findings

	N	(%)
02: BJP	296	8.5
03: Akali Dal (SAD)	894	25.8
04: Aam Aadmi Party (AAP)	268	7.8
05: BSP	24	.7
06: CPI	20	.6
07: CPI(M)	3	.1
08: CPI(ML)(L)	6	.2
09: NCP	1	.0
10: Lok Insaaf Party (LIP)	2	.0
11: SAD(M)	7	.2
12: United Akali Dal (UAD)	3	.1
14: Apna Punjab party	1	.0
21: Akali Dal-BJP (SAD-BJP)	101	2.9
95: Did not vote	446	12.9
96: Independents	9	.3
97: Other smaller parties	5	.1
98: Can't say/Not disclosed	503	14.5
Total	3462	100.0

Q6: What is your assessment of Prakash Singh Badal as Chief Minister – are you satisfied or dissatisfied with his performance?

	N	(%)
1: Fully satisfied	801	23.1
2: Somewhat satisfied	1015	29.3
3: Somewhat dissatisfied	475	13.7
4: Fully dissatisfied	1006	29.1
8: Can't say	164	4.7
Total	3462	100.0

Punjab Tracker Poll January 2017-Findings

Q7: What is your assessment of Narendra Modi as Prime Minister –are you satisfied or dissatisfied with his performance?

	N	(%)
1: Fully satisfied	1023	29.6
2: Somewhat satisfied	1096	31.7
3: Somewhat dissatisfied	500	14.4
4: Fully dissatisfied	671	19.4
8: Can't say	172	5.0
Total	3462	100.0

Q8: Suppose assembly elections are held in Punjab tomorrow. While deciding whom to vote for, what will be the most important election issue for you?

	N	(%)
01: Inflation	315	9.1
02: Development	364	10.5
03: Development in the SAD-BJP rule	63	1.8
04: Lack of development	183	5.3
05: Unemployment	714	20.6
06: Change of government	17	.5
08: Roti or Kapda	13	.4
09: Housing/ house	5	.1
10: Increasing gap between poor and rich	7	.2
11: Poverty	57	1.7
12: Corruption	225	6.5
13: Corruption during SAD-BJP rule	15	.4
14: Corruption of the Modi govt.	19	.5
15: Inefficiency of the SAD-BJP govt.	5	.2
17: Cancellation of Rs 500 and Rs 1000 notes	12	.4
18: Suffering due to cancellation of Rs 500 and Rs 1000 note	7	.2
19: Happy with cancellation of Rs 500 and Rs 1000 notes	3	.1
20: Issue of black money	2	.1
21: Problem faced while getting money changed	9	.3
23: Pensions/ Wages/ Salaries	9	.3

Punjab Tracker Poll January 2017-Findings

	N	(%)
25: Deteriorating relations between Indian and Pakistan	6	.2
26: The issue of country's security	4	.1
28: One Rank One Pension/ Army salaries	1	.0
29: Issue of Triple Talaq	2	.1
30: Uniform Civil Code	10	.3
31: Drug Addiction	481	13.9
32: Alcoholism	7	.2
33: Caste/ safety of own community	5	.1
34: Religion/ safety of own religious group	6	.2
36: Lack of industry	1	.0
38: Irrigation	8	.2
39: Drought	1	.0
40: Minimum Support Price	3	.1
41: Farmer/ Farming distress	13	.4
42: Supply of electricity	15	.4
43: Supply of drinking water	48	1.4
44: Education facilities	24	.7
46: Good condition of roads	1	.0
47: Bad condition of roads	7	.2
48: Urbanization/ Infrastructure in cities	1	.0
49: Public Transport Facilities/ Buses	1	.0
50: Railway connectivity	2	.1
51: Neglect of my constituency	1	.0
52: Sanitation/ Toilets	11	.3
53: Women's security	10	.3
54: Increasing crimes/ Deteriorating law & order	2	.1
55: Dynasty in politics	1	.0
56: Communalism/ Secularism	2	.1
60: Ram Mandir/ Babri Masjid issue	1	.0
61: Atrocities on Dalits	1	.0
63: Reservations	1	.0
65: Land acquisition	3	.1
67: Terrorism	4	.1

Punjab Tracker Poll January 2017-Findings

	N	(%)
68: Issue of Satluj-Yamuna link	10	.3
70: Offence to Guru Granth Saheb	10	.3
72: Others related to SGPC	3	.1
74: 1984 riots	4	.1
76: Security of camp	1	.0
78: Tension in the Border area	2	.1
79: Support for Prakash Singh Badal	1	.0
80: Vote against Prakash Singh Badal	1	.0
81: Support for Sukhbir Singh Badal	1	.0
88: Vote for Amarinder Singh	1	.0
89: Vote against Amarinder Singh	0	.0
90: Vote for AAP/Arvind Kejriwal	1	.0
93: Vote against Narendra Modi/BJP	7	.2
97: No issue	19	.6
98: Don't Know	673	19.4
Total	3462	100.0

Q9: 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	830	24.0
02: BJP	222	6.4
03: Akali Dal (SAD)	867	25.0
04: Aam Aadmi Party (AAP)	219	6.3
05: BSP	20	.6
06: CPI	15	.4
07: CPI(M)	3	.1
08: CPI(ML)(L)	3	.1
09: NCP	11	.3
10: Lok Insaaf Party (LIP)	2	.0
11: SAD(M)	12	.3
12: United Akali Dal (UAD)	3	.1
15: Awaaz-e Punjab	1	.0

Punjab Tracker Poll January 2017-Findings

	N	(%)
18: JD (U)	3	.1
20: LJP	2	.0
21: Akali Dal-BJP (SAD-BJP)	55	1.6
90: Not a supporter of any particular party	636	18.4
96: Independents	7	.2
97: Other smaller parties	3	.1
98: Can't say	550	15.9
Total	3462	100.0

- Q10. 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 without any preparation, some others believe that it was a wrong move and it wasn't required. What is your opinion?

	N	(%)
1: Right move	1208	34.9
2: Right move without any preparation	1383	40.0
3: Wrong move	620	17.9
8: No response	252	7.3
Total	3462	100.0

- Q11. 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 while the rich have suffered more, the common man have suffered less. What is your opinion?

	N	(%)
1: Common man suffered more	1882	54.4
2: Rich suffered more	321	9.3
3: Both suffered	889	25.7
4: No one suffered	150	4.3
8: No response	220	6.3
Total	3462	100.0

Punjab Tracker Poll January 2017-Findings

Q12. Which party is best suited to solve the following problems- Cong, BJP, Akali-Dal, AAP?

a: Solving the problem of drug addiction

	N	(%)
1: Congress	1147	33.1
2: BJP	246	7.1
3: Akali	419	12.1
4: AAP	796	23.0
5: All	42	1.2
6: No party	400	11.6
8: No response	411	11.9
Total	3462	100.0

b: Solving the Satluj- Yamuna controversy

	N	(%)
1: Congress	907	26.2
2: BJP	260	7.5
3: Akali	646	18.7
4: AAP	683	19.7
5: All	59	1.7
6: No party	286	8.3
8: No response	620	17.9
Total	3462	100.0

c: Solving the problem of unemployment

	N	(%)
1: Congress	1051	30.4
2: BJP	283	8.2
3: Akali	554	16.0
4: AAP	814	23.5
5: All	38	1.1
6: No party	318	9.2

Punjab Tracker Poll January 2017-Findings

	N	(%)
8: No response	403	11.6
Total	3462	100.0

d: Solving the problems being faced by farmers

	N	(%)
1: Congress	1011	29.2
2: BJP	270	7.8
3: Akali	660	19.1
4: AAP	778	22.5
5: All	60	1.7
6: No party	241	7.0
8: No response	442	12.8
Total	3462	100.0

Q13. Now I will read out two statements. Please tell me which statement would you agree with the most?

- A1. Statement1: Arvind Kejriwal's AAP is only capable of cutting Cong and Akali-BJP's votes and they will not be able to win many seats.
- A2. Statement2: Arvind Kejriwal's AAP is a strong contender in Punjab and can possibly win the elections.

	N	(%)
1: Agree with Statement 1	1590	45.9
2: Agree with Statement 2	1139	32.9
8: No opinion	733	21.2
Total	3462	100.0

Q14: In your opinion, Navjot Singh Siddhu's decision to join Congress is right or wrong?

	N	(%)
1: Right	1228	35.5
2: Wrong	1246	36.0
8: Can't say	988	28.5

Punjab Tracker Poll January 2017-Findings

	N	(%)
Total	3462	100.0

Q15: In your opinion, which among the following parties will win the upcoming election from your assembly constituency?

	N	(%)
01: Congress	1032	29.8
02: BJP	212	6.1
03: Akali Dal (SAD)	523	15.1
04: Aam Aadmi Party (AAP)	753	21.8
05: BSP	14	.4
06: CPI	9	.3
07: CPI(M)	3	.1
08: CPI(ML)(L)	8	.2
09: NCP	1	.0
10: Lok Insaaf Party (LIP)	6	.2
11: SAD(M)	7	.2
17: Shiv Sena	11	.3
19: RJD	1	.0
20: LJP	1	.0
21: Akali Dal-BJP (SAD-BJP)	44	1.3
90: No party	221	6.4
96: Independents	7	.2
97: Other smaller parties	41	1.2
98: Can't say	568	16.4
Total	3462	100.0

Q16: In your opinion, which among the following parties will win the election or be the front runner in the upcoming election in Punjab?

	N	(%)
01: Congress	1010	29.2
02: BJP	202	5.8
03: Akali Dal (SAD)	492	14.2

Punjab Tracker Poll January 2017-Findings

	N	(%)
04: Aam Aadmi Party (AAP)	734	21.2
05: BSP	8	.2
06: CPI	9	.3
07: CPI(M)	5	.2
08: CPI(ML)(L)	12	.3
10: Lok Insaaf Party (LIP)	4	.1
11: SAD(M)	7	.2
13: Swaraj India	1	.0
18: JD (U)	1	.0
21: Akali Dal-BJP (SAD-BJP)	46	1.3
90: No party	198	5.7
96: Independents	7	.2
97: Other smaller parties	34	1.0
98: Can't say	694	20.0
Total	3462	100.0

Q17: Which one of these two leaders do you like more - Manmohan Singh and Narendra Modi?

	N	(%)
1: Manmohan Singh	1097	31.7
2: Narendra Modi	1148	33.2
3: Both	484	14.0
4: None of them	427	12.3
8: Can't say	306	8.8
Total	3462	100.0

Q18: Which party do you like the most?

	N	(%)
01: Congress	1053	30.4
02: BJP	261	7.5
03: Akali Dal (SAD)	563	16.3
04: Aam Aadmi Party (AAP)	763	22.0
05: BSP	26	.8

Punjab Tracker Poll January 2017-Findings

	N	(%)
06: CPI	12	.3
07: CPI(M)	3	.1
08: CPI(ML)(L)	4	.1
10: Lok Insaaf Party (LIP)	2	.1
11: SAD(M)	8	.2
20: IJP	2	.1
21: Akali Dal-BJP (SAD-BJP)	33	1.0
90: No party	273	7.9
96: Independents	7	.2
97: Other smaller parties	10	.3
98: Can't say	442	12.8
Total	3462	100.0

a: (*If answer given in Q18*) Besides this, Is there any other party you like the most?

		N	(%)	Valid (%)
Valid	01: Congress	264	7.6	8.7
	02: BJP	132	3.8	4.4
	03: Akali Dal (SAD)	145	4.2	4.8
	04: Aam Aadmi Party (AAP)	288	8.3	9.5
	05: BSP	6	.2	.2
	08: CPI(ML)(L)	1	.0	.0
	09: NCP	1	.0	.0
	10: Lok Insaaf Party (LIP)	6	.2	.2
	11: SAD(M)	2	.1	.1
	12: United Akali Dal (UAD)	1	.0	.0
	17: Shiv Sena	11	.3	.4
	18: JD (U)	1	.0	.0
	21: Akali Dal-BJP (SAD-BJP)	11	.3	.4
	90: No party	1474	42.6	48.8
	96: Independents	1	.0	.0
	97: Other smaller parties	4	.1	.1
98: Can't say	673	19.4	22.3	

Punjab Tracker Poll January 2017-Findings

		N	(%)	Valid (%)
	Total	3020	87.2	100.0
Missing	99: N.A.	442	12.8	
Total		3462	100.0	

Q19: Now I will read out a few statements. Please tell me for each whether you agree or disagree with it?

a: The Chief Minister of Punjab should be from Punjab

		N	(%)
1: Fully agree		2584	74.6
2: Somewhat agree		351	10.1
3: Somewhat disagree		206	6.0
4: Fully disagree		76	2.2
8: Can't say		245	7.1
Total		3462	100.0

b: Chief Minister of Punjab should be a Sikh

		N	(%)
1: Fully agree		1466	42.3
2: Somewhat agree		546	15.8
3: Somewhat disagree		750	21.7
4: Fully disagree		345	10.0
8: Can't say		356	10.3
Total		3462	100.0

Q20: How regularly do you do the following – Daily, Sometimes, Rarely, or Never ?

a: Watch TV to obtain news/information on politics

		N	(%)
1: Daily		1888	54.5
2: Sometimes		897	25.9
3: Rarely		312	9.0

Punjab Tracker Poll January 2017-Findings

	N	(%)
4: Never	247	7.1
8: Can't say/Don't know	119	3.4
Total	3462	100.0

b: Listen to radio to obtain news/information on politics

	N	(%)
1: Daily	331	9.6
2: Sometimes	424	12.2
3: Rarely	344	9.9
4: Never	2031	58.7
8: Can't say/Don't know	332	9.6
Total	3462	100.0

c: Read newspaper to obtain news/information on politics

	N	(%)
1: Daily	1299	37.5
2: Sometimes	754	21.8
3: Rarely	454	13.1
4: Never	744	21.5
8: Can't say/Don't know	211	6.1
Total	3462	100.0

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

	N	(%)
1: Daily	590	17.0
2: Sometimes	396	11.4
3: Rarely	415	12.0
4: Never	1664	48.1
8: Can't say/Don't know	397	11.5
Total	3462	100.0

Punjab Tracker Poll January 2017-Findings

Q21. 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	892	25.8
2: Weekly	212	6.1
3: Monthly	82	2.4
4: Rarely	270	7.8
5: Never	825	23.8
6: Don't have an account	940	27.2
8: No answer	240	6.9
Total	3462	100.0

b: Twitter

	N	(%)
1: Daily	177	5.1
2: Weekly	148	4.3
3: Monthly	64	1.8
4: Rarely	236	6.8
5: Never	1071	30.9
6: Don't have an account	1423	41.1
8: No answer	343	9.9
Total	3462	100.0

c: Whats App

	N	(%)
1: Daily	1134	32.7
2: Weekly	184	5.3
3: Monthly	39	1.1
4: Rarely	191	5.5
5: Never	788	22.8

Punjab Tracker Poll January 2017-Findings

	N	(%)
6: Don't have an account	873	25.2
8: No answer	252	7.3
Total	3462	100.0

Q22: Do you believe that the incumbent Akali- BJP government in Punjab should get another chance?

	N	(%)
1: No	1784	51.5
2: Yes	814	23.5
3: May be	265	7.6
8: Can't say	599	17.3
Total	3462	100.0

BACKGROUND INFORMATION

Z1: What is your age?

		N	(%)	Valid (%)
Valid	1: Up to 25 yrs	821	23.7	23.7
	2: 26-35 yrs	855	24.7	24.7
	3: 36-45 yrs	703	20.3	20.3
	4: 46-55 yrs	453	13.1	13.1
	5: 56 yrs. and above	625	18.1	18.1
	Total	3457	99.9	100.0
Missing	98: No answer	5	.1	
Total		3462	100.0	

Z2: Gender

	N	(%)
1: Male	1835	53.0
2: Female	1621	46.8

Punjab Tracker Poll January 2017-Findings

	N	(%)
3: Others	6	.2
Total	3462	100.0

Z3: Up to what level have you studied?

		N	(%)	Valid (%)
Valid	0: Non Literate	520	15.0	15.6
	1: Below Primary	92	2.7	2.8
	2: Primary pass/ Middle fail	302	8.7	9.0
	3: Middle pass/Matric Fail	309	8.9	9.3
	4: Matric	725	20.9	21.7
	5: Intermediate/ College no degree	824	23.8	24.7
	6: Graduate or equivalent	426	12.3	12.8
	7: Post Graduate	100	2.9	3.0
	8: Professional Degrees and Higher Research	38	1.1	1.1
	Total	3335	96.3	100.0
Missing	9: N.A.	127	3.7	
Total		3462	100.0	

Z4: What is your Occupation?

	N	(%)
01: Scientists	3	.1
02: Engineers	3	.1
03: Doctors	9	.3
04: Lawyers	11	.3
05: Accountants	3	.1
06: College/Univ. Teachers	13	.4
07: Writers	3	.1
08: Modern Artists	29	.8
09: Other higher professionals	6	.2
10: Science and engineering technicians	6	.2
11: Computer operators	22	.6
12: Alternative doctors	2	.1

Punjab Tracker Poll January 2017-Findings

	N	(%)
13: Medical technicians	11	.3
14: School teachers	47	1.4
15: Nursery teachers	18	.5
16: Folk and commercial artists	2	.1
18: Priests	7	.2
19: Other lower professionals	84	2.4
20: Elected Officials: Top central/state level	1	.0
21: Elected Officials: District level elected officials	1	.0
22: Managers	8	.2
23: Officials Class I	3	.1
24: Officials Class II	17	.5
25: Class III Employee (Clerical)	56	1.6
26: Superintendents	6	.2
27: Traditional clerks	4	.1
28: Class IV Employee	14	.4
29: Other administrative, managerial and clerical workers	40	1.1
30: Big businessmen	15	.4
31: Medium businessmen	57	1.7
32: Small businessmen	104	3.0
33: Petty shopkeeper	77	2.2
34: Hawkers, Vendors	4	.1
35: Sales executives	21	.6
36: Salespersons	18	.5
37: Shop Assistants	45	1.3
39: Other businessmen	27	.8
40: Waiters	6	.2
41: Dhobi	2	.1
42: Barbers, beauticians	3	.1
44: Chowkidars, caretakers	5	.1
45: Sweepers, scavengers	13	.4
49: Other service workers	55	1.6
50: Mechanics, machine tool operators, drivers	33	1.0
51: Electricians, Plumbers	16	.5

Punjab Tracker Poll January 2017-Findings

	N	(%)
52: Jewellers	5	.2
53: Tailors	16	.5
54: Weavers	4	.1
55: Shoemakers	9	.3
56: Blacksmiths	1	.0
57: Carpenters	10	.3
59: Other skilled workers	17	.5
61: Masons, bricklayers	9	.3
62: Potters	2	.0
63: Stone-cutter and carvers	1	.0
64: Furniture, basket, mat makers	11	.3
65: Rickshaw-pullers	1	.0
66: Unskilled labourers	149	4.3
69: Other semi-skilled and unskilled workers	20	.6
70: Owner-cultivators 20 + Acres	19	.5
71: Owner-cultivators 10-20 Acres	11	.3
72: Owner-cultivators 5-10 Acres	105	3.0
73: Owner-cultivators 1-5 Acres	78	2.3
74: Owner-cultivators 0-1 Acre	6	.2
75: Tenant-cultivators 5+ Acres	15	.4
76: Tenant-cultivators 0-5 Acres	10	.3
77: Plantation workers	7	.2
78: Agricultural labourers rearers	202	5.8
79: Other agriculture workers	83	2.4
81: Dairy farming	6	.2
82: Poultry farming	1	.0
83: Shepherds	1	.0
89: Other breeders and cattle	4	.1
90: House-wife/husband	939	27.1
91: Students not seeking employment	244	7.0
92: Employment seekers	15	.4
93: Unemployed workers, non-workers	13	.4
95: Any other occupation	1	.0

Punjab Tracker Poll January 2017-Findings

	N	(%)
96: Political activists, missionaries	1	.0
98: Unidentifiable or unclassifiable	492	14.2
99: Not ascertained	25	.7
Total	3462	100.0

a: Are you the main earner of your household?

	N	(%)
1: No	2141	61.8
2: Yes	1321	38.2
Total	3462	100.0

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

		N	(%)	Valid (%)
Valid	01: Scientists	3	.1	.3
	02: Engineers	1	.0	.1
	03: Doctors	2	.1	.2
	04: Lawyers	0	.0	.0
	09: Other higher professionals	3	.1	.2
	10: Science and engineering technicians	1	.0	.1
	13: Medical technicians	4	.1	.3
	14: School teachers	2	.1	.2
	15: Nursery teachers	4	.1	.3
	18: Priests	0	.0	.0
	19: Other lower professionals	19	.5	1.4
	21: Elected Officials: District level elected officials	3	.1	.2
	22: Managers	1	.0	.1
	25: Class III Employee (Clerical)	12	.4	.9
	28: Class IV Employee	3	.1	.2
	30: Big businessmen	0	.0	.0
	31: Medium businessmen	3	.1	.2
32: Small businessmen	17	.5	1.3	
33: Petty shopkeeper	1	.0	.1	

Punjab Tracker Poll January 2017-Findings

		N	(%)	Valid (%)
	36: Salespersons	2	.1	.2
	37: Shop Assistants	3	.1	.2
	39: Other businessmen	2	.1	.2
	45: Sweepers, scavengers	1	.0	.1
	49: Other service workers	4	.1	.3
	50: Mechanics, machine tool operators, drivers	3	.1	.2
	51: Electricians, Plumbers	1	.0	.1
	52: Jewellers	4	.1	.3
	53: Tailors	1	.0	.1
	60: Miners	0	.0	.0
	61: Masons, bricklayers	2	.1	.2
	64: Furniture, basket, mat makers	3	.1	.3
	66: Unskilled labourers	9	.3	.7
	69: Other semi-skilled and unskilled workers	6	.2	.5
	72: Owner-cultivators 5-10 Acres	19	.6	1.5
	73: Owner-cultivators 1-5 Acres	19	.5	1.4
	75: Tenant-cultivators 5+ Acres	2	.1	.2
	76: Tenant-cultivators 0-5 Acres	0	.0	.0
	77: Plantation workers	2	.1	.2
	78: Agricultural labourers rearers	33	1.0	2.5
	79: Other agriculture workers	17	.5	1.3
	89: Other breeders and cattle	1	.0	.1
	90: House-wife/husband	4	.1	.3
	93: Unemployed workers, non-workers	1	.0	.1
	95: Any other occupation	1	.0	.1
	98: Unidentifiable or unclassifiable	1100	31.8	83.2
	Total	1321	38.2	100.0
Missing	99: Not ascertained	2141	61.8	
Total		3462	100.0	

Punjab Tracker Poll January 2017-Findings

Z5: Are you married?

	N	(%)
1: No	801	23.1
2: Yes	2404	69.4
3: Others	31	.9
8: No response	227	6.5
Total	3462	100.0

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

	N	(%)
010: Brahmins	235	6.8
025: Rajputs	81	2.3
035: Kayasthas	1	.0
045: Vaishya	48	1.4
055: Jain	4	.1
065: Punjabi Khatris	126	3.6
070: Sindhi	1	.0
099: Other Upper Castes	155	4.5
100: Jat (Hindu Only)	113	3.3
199: Other PP	60	1.7
286: Kamboj	22	.6
299: Other Peasant OBC	56	1.6
302: Gaderia	2	.1
310: Chhimbe (Tailors)	0	.0
335: Ramgarhia (Carpenters)	37	1.1
345: Ghumiar/ Parjapat (Potters)	37	1.1
355: Lohar (Black Smith)	8	.2
365: Sunar (Gold Smith)	14	.4
379: Daoli (Refine gold from sand)	1	.0
399: Other Craftsmen	7	.2
410: Dhobi (Washermen)	1	.0
420: Nai (Barber)	16	.5
435: Bairagi	1	.0

Punjab Tracker Poll January 2017-Findings

	N	(%)
445: Labana (Merchant)	6	.2
493: Bharbhunja (Grain Roaster)	10	.3
499: Other Service OBCs	31	.9
500: Chamar	409	11.8
510: Balmiki	91	2.6
520: Pasi	2	.1
535: Dhobi	1	.0
540: Dom	16	.5
545: Nomadic/Service SC	3	.1
550: Lowest SC	21	.6
599: Other SC	142	4.1
699: Other ST	41	1.2
700: Ashrafs (Sayyad Shaikh)	4	.1
710: Mughal (Khan)	9	.3
730: Other Upper Caste Muslim	2	.1
740: Peasants/Traders	2	.1
750: Craftsmen/Weavers	1	.0
760: Service	3	.1
780: Other Muslim OBC	1	.0
799: Muslim No Caste/Other Muslims	1	.0
800: Jat Sikh	983	28.4
810: Khatri/Arora Sikh	177	5.1
820: OBC Sikh	158	4.6
825: Dalit Sikh	278	8.0
830: Sikh No Caste/Other Sikhs	23	.7
840: Upper Caste Christians	4	.1
850: OBC Christians	3	.1
860: Dalit Christians	2	.1
870: Christians No Caste/Other Christians	1	.0
880: Other Minorities	1	.0
998: No religion no caste	6	.2
999: Not Ascertained/ Failed to ask/ Answer refused	5	.1
Total	3462	100.0

Punjab Tracker Poll January 2017-Findings

a: And what is your caste group?

		N	(%)	Valid (%)
Valid	1: Scheduled Caste (SC)	1016	29.3	29.5
	2: Scheduled Tribe (ST)	55	1.6	1.6
	3: Other Backward Classes (OBC)	396	11.4	11.5
	4: Other	1981	57.2	57.5
	Total	3447	99.6	100.0
Missing	9: N.A.	15	.4	
Total		3462	100.0	

Z7: What is your religion?

		N	(%)
1: Hindu		1299	37.5
2: Muslim		69	2.0
3: Christian		21	.6
4: Sikh		2042	59.0
5: Buddhist/Neo Buddhist		1	.0
6: Jain		4	.1
7: No religion		2	.1
9: Others		24	.7
Total		3462	100.0

Z8: What type of mobile phone do you have?

		N	(%)
1: Normal mobile phone		1629	47.1
2: Smart phone		1337	38.6
3: Don't have mobile phone		433	12.5
8: No answer		63	1.8
Total		3462	100.0

Punjab Tracker Poll January 2017-Findings

Z9: Area/Locality

	N	(%)
1: Village	2156	62.3
2: Small town	650	18.8
3: Big town	656	18.9
Total	3462	100.0

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

a: Car/Jeep/Van

	N	(%)
1: Yes	834	24.1
2: No	2628	75.9
Total	3462	100.0

b: Scooter/Motorcycle/Moped

	N	(%)
1: Yes	2519	72.8
2: No	943	27.2
Total	3462	100.0

c: Air conditioner

	N	(%)
1: Yes	784	22.6
2: No	2678	77.4
Total	3462	100.0

d: Computer/laptop/Ipad

	N	(%)
1: Yes	1265	36.5
2: No	2197	63.5

Punjab Tracker Poll January 2017-Findings

	N	(%)
Total	3462	100.0

e: Electric fan/cooler

	N	(%)
1: Yes	3177	91.8
2: No	285	8.2
Total	3462	100.0

f: Washing machine

	N	(%)
1: Yes	2564	74.0
2: No	899	26.0
Total	3462	100.0

g: Fridge

	N	(%)
1: Yes	3116	90.0
2: No	346	10.0
Total	3462	100.0

h: Television

	N	(%)
1: Yes	3276	94.6
2: No	187	5.4
Total	3462	100.0

i: Bank/Post office Account

	N	(%)
1: Yes	2816	81.3

Punjab Tracker Poll January 2017-Findings

	N	(%)
2: No	647	18.7
Total	3462	100.0

j: ATM/Debit/Credit card

	N	(%)
1: Yes	1970	56.9
2: No	1493	43.1
Total	3462	100.0

k: (*If Village*) Pumping set

	N	(%)
1: Yes	550	15.9
2: No	2912	84.1
Total	3462	100.0

l: (*If Village*) Tractor

	N	(%)
1: Yes	507	14.6
2: No	2955	85.4
Total	3462	100.0

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

	N	(%)
1: Up to Rs 1000	862	24.9
2: 1001 to 2000	53	1.5
3: 2001 to 3000	92	2.7
4: 3001 to 4000	134	3.9
5: 4001 to 5000	204	5.9
6: 5001 to 10000	963	27.8

Punjab Tracker Poll January 2017-Findings

	N	(%)
7: 10001 to 20000	753	21.8
8: above 20000	402	11.6
Total	3462	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	287	8.3
2: No	3114	89.9
3: Not sure	61	1.8
Total	3462	100.0