

Uttarakhand Tracker Poll December 2016-Findings

Q1: There is going to be an assembly election in Uttarakhand in the next one and a half to two months. Have you heard about it?

	N	(%)
1: No	163	9.6
2: Yes	1534	90.4
Total	1697	100.0

Q2: Will you vote in this election?

	N	(%)
1: No	41	2.4
2: Yes	1509	88.9
3: May be	130	7.6
8: Can't say	17	1.0
Total	1697	100.0

Q3: If you had to vote tomorrow, which party will you vote for?

	N	(%)
01: Congress	560	33.0
02: BJP	679	40.0
03: BSP	136	8.0
04: SP	47	2.8
05: AAP	35	2.1
06: CPI	41	2.4
12: UKD (Progressive)	9	.5
15: LJP	7	.4
92: NOTA	7	.4
97: Other smaller parties	159	9.4
98: Can't say/Not disclosed	17	1.0
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

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

		N	(%)	Valid (%)
Valid	1: Vote for the same party	1079	63.6	64.1
	2: May change	343	20.2	20.4
	8: Don't know	262	15.5	15.6
	Total	1685	99.3	100.0
Missing	9: N.A.	12	.7	
Total		1697	100.0	

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

		N	(%)
1: Party		605	35.7
2: Candidate		314	18.5
3: Chief Ministerial candidate		101	5.9
4: Narendra Modi		290	17.1
5: Sonia/Rahul/Priyanka/Manmohan		50	3.0
6: Others		92	5.4
8: No opinion		244	14.4
Total		1697	100.0

- Q5: After the next election, who would you prefer next Chief Minister of Uttarakhand?

		N	(%)
01: Harish Rawat		325	19.2
02: Kishore Upadhyay		5	.3
03: Pradip Tamta		1	.0
04: Yashpal Arya		7	.4
05: Indira Hridayesh		3	.2
07: Any leader from Congress		16	.9
08: B.C. Khanduri		212	12.5
09: Ramesh Pokhriyal		7	.4

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
10: Bhagat Singh Koshiyari	27	1.6
11: Vijay Bahuguna	1	.1
13: Tirath Singh Rawat	3	.2
14: Ajay Bhatt	10	.6
15: Ajay Tamta	1	.0
19: Dhan Singh Rawat	1	.1
20: Satpal Maharaj	14	.8
22: Ganesh Joshi	0	.0
24: Any leaders from BJP	12	.7
35: Narendra Modi	27	1.6
37: Rahul Gandhi	3	.2
39: Mayawati	22	1.3
40: Mulayam Singh Yadav	9	.5
41: Arvind Kejriwal	24	1.4
97: Others	46	2.7
98: Can't say/Didn't tell	923	54.4
Total	1697	100.0

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

	N	(%)
01: Congress	342	20.1
02: BJP	547	32.3
03: BSP	33	2.0
04: SP	9	.5
05: AAP	17	1.0
08: CPI(ML)(L)	10	.6
09: NCP	2	.1
10: UKD	1	.0
14: JD(U)	0	.0
15: LJP	3	.2
95: Did not vote	308	18.2
96: Independents	1	.0

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
97: Other smaller parties	37	2.2
98: Can't say/Don't know	388	22.9
Total	1697	100.0

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

	N	(%)
1: Fully satisfied	602	35.5
2: Somewhat satisfied	612	36.1
3: Somewhat dissatisfied	97	5.7
4: Fully dissatisfied	294	17.3
8: Can't say	91	5.4
Total	1697	100.0

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

	N	(%)
1: Fully satisfied	958	56.5
2: Somewhat satisfied	490	28.9
3: Somewhat dissatisfied	40	2.4
4: Fully dissatisfied	143	8.4
8: Can't say	66	3.9
Total	1697	100.0

Q9: If you had to vote either on the basis of your religion or your caste in the upcoming assembly elections, then what will be your voting consideration – religion or caste?

	N	(%)
1: Religion	154	9.1
2: Caste	56	3.3
3: Both	221	13.0
4: None	1098	64.7
8: No opinion	168	9.9

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
Total	1697	100.0

Q10: Are you satisfied or dissatisfied with the performance of the Congress government in Uttarakhand over the last five years?

	N	(%)
1: Fully satisfied	497	29.3
2: Somewhat satisfied	641	37.8
3: Somewhat dissatisfied	129	7.6
4: Fully dissatisfied	338	19.9
8: Can't say	91	5.4
Total	1697	100.0

Q11: Are you satisfied or dissatisfied with the performance of the BJP/NDA Central government over the last two and a half years?

	N	(%)
1: Fully satisfied	718	42.3
2: Somewhat satisfied	611	36.0
3: Somewhat dissatisfied	111	6.6
4: Fully dissatisfied	133	7.9
8: Can't say	124	7.3
Total	1697	100.0

Q12: Suppose assembly elections are held in Uttarakhand tomorrow. While deciding whom to vote for, what will be the most important election issue for you?

	N	(%)
01: Inflation	178	10.5
02: Development	269	15.8
03: Development in the Cong rule	4	.2
04: Lack of development	28	1.7
05: Unemployment	298	17.6
06: Change of government	1	.0
07: One more chance to Congress	4	.3

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
08: Roti or Kapda	4	.2
09: Housing/ house	1	.1
10: Increasing gap between poor and rich	23	1.4
11: Poverty	46	2.7
12: Corruption	100	5.9
13: Corruption during Congress rule	1	.1
14: Corruption of the Modi govt.	4	.2
15: Inefficiency of the Congress govt.	1	.1
17: Cancellation of Rs 500 and Rs 1000 notes	4	.3
18: Suffering due to cancellation of Rs 500 and Rs 1000 notes	4	.2
19: Happy with cancellation of Rs 500 and Rs 1000 notes	3	.2
20: Issue of black money	4	.3
21: Problem faced while getting money changed	4	.2
23: Pensions/ Wages/ Salaries	4	.2
25: Deteriorating relations between Indian and Pakistan	1	.0
27: Respect for Soldiers	3	.2
28: One Rank One Pension/ Army salaries	1	.1
30: Uniform Civil Code	9	.5
32: Alcoholism	12	.7
35: Strong government/ no coalition government	0	.0
36: Lack of industry	1	.0
37: Floods	0	.0
38: Irrigation	3	.2
41: Farmer/ Farming distress	15	.9
42: Supply of electricity	7	.4
43: Supply of drinking water	25	1.4
44: Education facilities	7	.4
45: Health facilities/ Hospitals	5	.3
46: Good condition of roads	25	1.5
47: Bad condition of roads	71	4.2
52: Sanitation/ Toilets	15	.9
53: Women's security	1	.1
56: Communalism/ Secularism	0	.0

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
57: Appeasement Muslims	1	.1
63: Atrocities on Dalits	10	.6
64: Nationalism	1	.0
65: Reservations	3	.2
66: Environment/ Forests	1	.0
69: Rights of workers	5	.3
81: Alleged discrimination toward Garhwal region	1	.0
89: Vote for BJP/ Narendra Modi	2	.1
92: Vote for Sonia Gandhi/ Rahul Gandhi	0	.0
96: Any other issue	3	.2
97: No issue	1	.0
98: Don't Know	484	28.5
Total	1697	100.0

Q13: 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	422	24.9
02: BJP	430	25.3
03: BSP	37	2.2
04: SP	17	1.0
05: AAP	14	.9
08: CPI(ML)(L)	6	.3
15: LJP	7	.4
90: Not a supporter of any particular party	435	25.6
98: Can't say/Don't know	328	19.3
Total	1697	100.0

Q14. In the last five years, Uttarakhand has seen the same party's government having two tenures. The first tenure was of Vijay Bahuguna (2012-2014) and the second tenure has been of Harish Rawat (2014-2016). If we compare the tenures of the two governments, then whose tenure in your opinion has been better?

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

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
1: Vijay Bahuguna (2012-2014)	123	7.2
2: Harish Rawat (2014-2016)	618	36.4
3: Both good	275	16.2
4: Both bad	416	24.5
8: Can't say	264	15.6
Total	1697	100.0

Q15: Now I will read out a few statements. Please tell me for each whether you agree or disagree with it?

a: The NDA government at the Centre has looked after the needs of Uttarakhand over the last two and a half years

	N	(%)
1: Fully agree	575	33.9
2: Somewhat agree	541	31.9
3: Somewhat disagree	126	7.4
4: Fully disagree	236	13.9
8: Can't say	218	12.9
Total	1697	100.0

b: Narendra Modi has failed to bring achhe din (good days)

	N	(%)
1: Fully agree	207	12.2
2: Somewhat agree	269	15.9
3: Somewhat disagree	336	19.8
4: Fully disagree	697	41.1
8: Can't say	188	11.1
Total	1697	100.0

c: It is necessary for the development of Uttarakhand that the party in power at the Centre should also be in power in Uttarakhand

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

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
1: Fully agree	905	53.3
2: Somewhat agree	144	8.5
3: Somewhat disagree	121	7.1
4: Fully disagree	268	15.8
8: Can't say	260	15.3
Total	1697	100.0

Q16: If we compare the current Congress government (2012-2016) in Uttarakhand with the previous BJP government (2007-2012), then which in your opinion is better?

	N	(%)
1: Current Congress govt. (2012-2016)	450	26.5
2: Previous BJP govt. (2007-2012)	490	28.9
3: Both good	206	12.2
4: Both bad	216	12.8
8: Can't say	335	19.7
Total	1697	100.0

Q17: People have different opinions on the development of Uttarakhand's Kumaon and Garhwal regions over the last five years. Some say that Kumaon has been given more attention than Garhwal. Others say Garhwal has been given more attention than Kumaon. Some others say both have been given equal attention, while some others say both have been neglected. What is your opinion?

	N	(%)
1: Current Congress govt. (2012-2016)	328	19.3
2: Previous BJP govt. (2007-2012)	356	21.0
3: Both good	533	31.4
4: Both bad	195	11.5
8: Can't say	285	16.8
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

Q18: Have you heard about the surgical strikes conducted by India on Pakistan?

	N	(%)
1: No	529	31.2
2: Yes	1168	68.8
Total	1697	100.0

a: *(If heard in Q18)* Who among these should get the credit for surgical strikes conducted by India on Pakistan – the Indian army or the Modi government?

		N	(%)	Valid (%)
Valid	1: Indian army	517	30.5	44.3
	2: Modi government	134	7.9	11.5
	3: Both should get credit	453	26.7	38.8
	4: Other answer	16	.9	1.4
	8: No response	47	2.8	4.0
	Total	1168	68.8	100.0
Missing	9: N.A.	529	31.2	
Total		1697	100.0	

b: *(If heard in Q18)* In your opinion, is it right or wrong to make the surgical strikes an election issue?

		N	(%)	Valid (%)
Valid	1: Right	306	18.0	26.2
	2: Wrong	734	43.3	62.9
	8: No response	128	7.5	10.9
	Total	1168	68.8	100.0
Missing	9: N.A.	529	31.2	
Total		1697	100.0	

Uttarakhand Tracker Poll December 2016-Findings

Q19: Now I will talk to you about the work done by the Congress government in Uttarakhand over the last five years. Please tell me whether things have improved or deteriorated on the following fronts over the last five years?

a: Electricity supply

	N	(%)
1: Improved	1220	71.9
2: Deteriorated	144	8.5
3: Same as before	318	18.7
8: No response	15	.9
Total	1697	100.0

b: Condition of farmers

	N	(%)
1: Improved	440	25.9
2: Deteriorated	653	38.5
3: Same as before	529	31.2
8: No response	75	4.4
Total	1697	100.0

c: Condition of roads

	N	(%)
1: Improved	668	39.4
2: Deteriorated	545	32.1
3: Same as before	388	22.9
8: No response	96	5.6
Total	1697	100.0

d: Facility of schools/colleges

	N	(%)
1: Improved	771	45.4
2: Deteriorated	427	25.2

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
3: Same as before	455	26.8
8: No response	44	2.6
Total	1697	100.0

e: Condition of government hospitals

	N	(%)
1: Improved	534	31.5
2: Deteriorated	626	36.9
3: Same as before	480	28.3
8: No response	57	3.4
Total	1697	100.0

f: Drinking water arrangement

	N	(%)
1: Improved	950	56.0
2: Deteriorated	299	17.6
3: Same as before	414	24.4
8: No response	34	2.0
Total	1697	100.0

g: Condition of bridges over rivers

	N	(%)
1: Improved	682	40.2
2: Deteriorated	342	20.2
3: Same as before	521	30.7
8: No response	152	8.9
Total	1697	100.0

h: Employment opportunities

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

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
1: Improved	279	16.5
2: Deteriorated	610	35.9
3: Same as before	639	37.7
8: No response	169	9.9
Total	1697	100.0

i: Curbing of corruption

	N	(%)
1: Improved	215	12.6
2: Deteriorated	606	35.7
3: Same as before	670	39.5
8: No response	207	12.2
Total	1697	100.0

j: Development of Uttarakhand

	N	(%)
1: Improved	474	27.9
2: Deteriorated	412	24.3
3: Same as before	611	36.0
8: No response	200	11.8
Total	1697	100.0

Q20: Now I will read out a few statements. Please tell me whether you agree or disagree with them?

a: Nowadays people of some communities are being harassed in the name of cow protection

	N	(%)
1: Fully agree	645	38.0
2: Somewhat agree	281	16.6
3: Somewhat disagree	109	6.4
4: Fully disagree	302	17.8

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
8: Can't say	360	21.2
Total	1697	100.0

b: There is nothing wrong with the tradition of triple talaq

	N	(%)
1: Fully agree	249	14.7
2: Somewhat agree	96	5.6
3: Somewhat disagree	121	7.2
4: Fully disagree	904	53.3
8: Can't say	327	19.3
Total	1697	100.0

c: In matters of marriage and property, every religion should have its own separate law

	N	(%)
1: Fully agree	496	29.2
2: Somewhat agree	83	4.9
3: Somewhat disagree	130	7.6
4: Fully disagree	637	37.6
8: Can't say	350	20.6
Total	1697	100.0

Q21: Now I will read out a few things. Please tell me in your opinion which party do you find them most in – Congress or BJP?

a: Corruption

	N	(%)
1: Congress	506	29.8
2: BJP	292	17.2
3: Both	665	39.2
8: No response	234	13.8
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

b: Nepotism/promoting family members

	N	(%)
1: Congress	520	30.6
2: BJP	256	15.1
3: Both	528	31.1
8: No response	393	23.1
Total	1697	100.0

c: Factionalism

	N	(%)
1: Congress	327	19.3
2: BJP	271	16.0
3: Both	682	40.2
8: No response	417	24.5
Total	1697	100.0

Q22: In your opinion who is the best leader in the Congress in Uttarakhand?

	N	(%)
01: Harish Rawat	478	28.2
02: Kishore Upadhyay	9	.5
03: Pradip Tamta	10	.6
04: Yashpal Arya	11	.7
05: Indira Hridayesh	7	.4
06: Jyoth Singh Bisht	3	.2
07: Any leader from Congress	105	6.2
08: B.C. Khanduri	11	.6
09: Ramesh Pokhriyal	1	.0
11: Vijay Bahuguna	5	.3
12: Harak Singh Rawat	2	.1
14: Ajay Bhatt	1	.0
18: Tivendra Singh Rawat	1	.1
20: Satpal Maharaj	1	.1

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
24: Any leaders from BJP	3	.2
25: Mantri Prasad Naithani	3	.2
28: Jai Prakash Upadhyay	1	.0
30: Pritam Panwar	2	.1
37: Rahul Gandhi	2	.1
80: No good/popular leader	8	.5
97: Others	37	2.2
98: Can't say/Didn't tell	998	58.8
Total	1697	100.0

Q23: In your opinion who is the best leader in the BJP in Uttarakhand?

	N	(%)
01: Harish Rawat	5	.3
02: Kishore Upadhyay	8	.4
03: Pradip Tamta	4	.2
05: Indira Hridayesh	1	.1
07: Any leader from Congress	2	.1
08: B.C. Khanduri	418	24.6
09: Ramesh Pokhriyal	41	2.4
10: Bhagat Singh Koshiyari	53	3.1
11: Vijay Bahuguna	16	.9
12: Harak Singh Rawat	5	.3
13: Tirath Singh Rawat	4	.2
14: Ajay Bhatt	18	1.0
15: Ajay Tamta	2	.1
16: Sanjay Gupta	27	1.6
17: Shiv Prakash	1	.0
19: Dhan Singh Rawat	2	.1
20: Satpal Maharaj	25	1.5
21: Amrita Rawat	3	.2
24: Any leaders from BJP	19	1.1
26: Dinesh Dhanai	1	.0

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
35: Narendra Modi	66	3.9
80: No good/popular leader	8	.5
97: Others	19	1.1
98: Can't say/Didn't tell	952	56.1
Total	1697	100.0

Q24: Have you faced any trouble in depositing or getting exchanged your old Rs 500 and Rs 1000 notes- A Lot, Somewhat, Less or Not at all?

	N	(%)
1: A lot	384	22.6
2: Somewhat	599	35.3
3: Less	54	3.2
4: Not at all	522	30.8
5: Have faced troubled but this is for overall good	113	6.7
8: No response	25	1.5
Total	1697	100.0

a: *(If you faced a lot, somewhat, less trouble)* What kind of trouble did you face?

		N	(%)	Valid (%)
Valid	01: Shortage of money	120	7.0	11.5
	02: Loss of money	10	.6	.9
	03: Trouble involved in getting old notes exchanged	61	3.6	5.9
	04: Not receiving salary/wages	14	.8	1.3
	05: Any other issue related to livelihood	21	1.2	2.0
	06: Couldn't buy daily, essential goods	37	2.2	3.6
	07: Difficulty in getting change	56	3.3	5.4
	08: Distance between House and Bank/ATM	37	2.2	3.5
	09: Standing in queues of Banks/ ATMs for hours	245	14.5	23.7
	10: Unavailability of cash in banks/ATMs	65	3.8	6.3
	11: Unavailability of cash in cooperative banks	1	.0	.1
	12: Shortage of money for wedding related purposes	10	.6	1.0

Uttarakhand Tracker Poll December 2016-Findings

		N	(%)	Valid (%)
	13: Shortage of cash for medical treatment/ Doctors or Hospitals did not accept old notes	8	.5	.8
	14: Shortage of cash for agriculture/ seeds/ fertilisers, couldn't buy seeds	6	.3	.6
	15: Some other issue	3	.2	.3
	98: Can't Say	345	20.4	33.3
	Total	1037	61.1	100.0
Missing	99: Not applicable	660	38.9	
Total		1697	100.0	

Q25: 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	1023	60.3
	2: Right move without any preparation	477	28.1
	3: Wrong move	144	8.5
	8: No response	54	3.2
	Total	1697	100.0

Q26: In your opinion, to what extent will the cancellation of old Rs 1000 and Rs 500 notes be able to tackle the issue of black money- a lot, somewhat , very less or not at all?

		N	(%)
	1: A lot	933	55.0
	2: Somewhat	383	22.5
	3: Very less	76	4.5
	4: Not at all	173	10.2
	8: No response	132	7.8
	Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

Q27: 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 has suffered less. What is your opinion?

	N	(%)
1: Common man suffered more	439	25.9
2: Rich suffered more	660	38.9
3: Both suffered	498	29.4
4: No one suffered	56	3.3
8: No response	44	2.6
Total	1697	100.0

Q28: In your opinion, do you think the move to cancel Rs 500 and Rs 1000 notes will benefit the BJP in the election?

	N	(%)
1: A lot of benefit	470	27.7
2: Some benefit	535	31.5
3: Some losses	0	.0
4: A big loss	121	7.1
5: Neither benefit nor loss	270	15.9
8: No Response	301	17.7
Total	1697	100.0

Q29: During the last one month, did you or any of your family members have to forego two square meals a day?

	N	(%)
1: No	1484	87.4
2: Yes	149	8.8
8: Don't remember	29	1.7
9: No response	35	2.1
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

Q30: A lot of discussion takes place on where Uttarakhand's capital should be situated. Some people feel that Dehradun should remain the capital of the state. Some others feel that Garsain should be the capital. Yet some other people feel that it should be Rishikesh. In your opinion, where should the state's capital be situated?

	N	(%)
1: Dehradun	1193	70.3
2: Garsain	286	16.9
3: Rishikesh	63	3.7
7: Some other Place	24	1.4
8: Can't say	130	7.7
Total	1697	100.0

Q31: In your opinion, did the Central government do the right thing by imposing Presidents Rule in Uttarakhand early this year?

	N	(%)
1: Fully right	433	25.5
2: Somewhat right	282	16.6
3: Somewhat wrong	50	3.0
4: Fully wrong	376	22.2
8: Can't say	556	32.8
Total	1697	100.0

Q32. How important are the following issues going to be for you in the forthcoming assembly elections? Very Important, Somewhat Important, Not very important, Not at all important?

a: Cow protection

	N	(%)
1: Very important	1084	63.9
2: Somewhat important	247	14.5
3: Not very important	78	4.6
4: Not at all important	80	4.7
8: No answer	208	12.3
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

b: Nationalism

	N	(%)
1: Very important	862	50.8
2: Somewhat important	342	20.2
3: Not very important	47	2.8
4: Not at all important	160	9.4
8: No answer	285	16.8
Total	1697	100.0

c: Surgical strike on Pakistan

	N	(%)
1: Very important	806	47.5
2: Somewhat important	237	13.9
3: Not very important	118	6.9
4: Not at all important	255	15.0
8: No answer	282	16.6
Total	1697	100.0

d: Cancellation of old 500 and 1000 Rupees

	N	(%)
1: Very important	944	55.6
2: Somewhat important	281	16.6
3: Not very important	86	5.1
4: Not at all important	231	13.6
8: No answer	154	9.1
Total	1697	100.0

e: Presidents rule in Uttarakhand

	N	(%)
1: Very important	505	29.8
2: Somewhat important	361	21.3

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
3: Not very important	123	7.3
4: Not at all important	268	15.8
8: No answer	439	25.9
Total	1697	100.0

f: Disaster prevention in Kedarnath

	N	(%)
1: Very important	682	40.2
2: Somewhat important	417	24.6
3: Not very important	123	7.2
4: Not at all important	126	7.4
8: No answer	349	20.6
Total	1697	100.0

Q33: In your opinion, which among the following parties will win the election or be the front runner in the upcoming election in Uttarakhand?

	N	(%)
01: Congress	358	21.1
02: BJP	496	29.3
03: BSP	53	3.1
04: SP	25	1.4
05: AAP	14	.8
07: CPI(M)	1	.0
08: CPI(ML)(L)	1	.1
09: NCP	1	.0
10: UKD	1	.1
90: No party	98	5.8
97: Other smaller parties	37	2.2
98: Can't say/Don't know	612	36.1
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

Q34: In your opinion, which one of the following Prime Ministers have taken the strongest decisions – Jawaharlal Nehru, Narendra, Modi, Narsimha Rao, Indira Gandhi, Manmohan Singh, Atal Bihari Vajpayee or V.P. Singh?

	N	(%)
1: Jawaharlal Nehru	56	3.3
2: Narendra Modi	1094	64.5
3: Narsimha Rao	2	.1
4: Indira Gandhi	251	14.8
5: Manmohan Singh	52	3.1
6: Atal Bihari Vajpayee	72	4.2
7: V.P. Singh	4	.2
8: Others	67	4.0
9: Did not answer	98	5.8
Total	1697	100.0

Q35: Which of the following leaders is posing the biggest challenge to the Modi government at the Centre? Mayawati, Arvind Kejriwal, Rahul Gandhi, Mamata Banerjee or Mulayam Singh?

	N	(%)
1: Mayawati	143	8.5
2: Arvind Kejriwal	252	14.9
3: Rahul Gandhi	347	20.5
4: Mamata Banerjee	64	3.8
5: Mulayam Singh	48	2.8
6: Others	223	13.2
8: Did not answer	618	36.4
Total	1697	100.0

Q36: Now I will read out a few sentences about Harish Rawat. Please tell me for each sentence whether you agree or disagree with it.

a: Harish Rawat is an anti-Brahim leader

	N	(%)
1: Fully agree	302	17.8

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
2: Somewhat agree	168	9.9
3: Somewhat disagree	89	5.2
4: Fully disagree	469	27.6
8: No opinion	669	39.4
Total	1697	100.0

b: Harish Rawat is being falsely implicated in the CD sting operation

	N	(%)
1: Fully agree	258	15.2
2: Somewhat agree	133	7.8
3: Somewhat disagree	156	9.2
4: Fully disagree	507	29.9
8: No opinion	643	37.9
Total	1697	100.0

Q37: Have you heard about the discovery of skeleton remains in the Kedar Valley?

	N	(%)
1: No	454	26.8
2: Yes	1087	64.1
8: Don't know	156	9.2
Total	1697	100.0

a: *(If answered yes in Q37)* Was the state government careless in handling this issue?

		N	(%)	Valid (%)
Valid	1: No	144	8.5	13.2
	2: Yes	691	40.7	63.6
	8: Can't say	252	14.8	23.2
	Total	1087	64.1	100.0
Missing	9: N.A.	610	35.9	
Total		1697	100.0	

Uttarakhand Tracker Poll December 2016-Findings

- b: (*If answered yes in Q37a*) Who do you think is more responsible for this carelessness – former Chief Minister Vijay Bahuguna or incumbent Chief Minister Harish Rawat?

		N	(%)	Valid (%)
Valid	1: Vijay Bahuguna	164	9.7	23.8
	2: Harish Rawat	180	10.6	26.2
	3: Both	265	15.6	38.4
	4: Nobody is responsible	23	1.4	3.4
	8: Can't say	57	3.4	8.3
	Total	689	40.6	100.0
Missing	9: N.A.	1008	59.4	
Total		1697	100.0	

- Q38: Have you benefitted from the Indiria Amma Canteen Yojana?

		N	(%)
1: No		1005	59.2
2: Yes		218	12.9
8: Not heard		474	27.9
Total		1697	100.0

- Q39: In the last five years, people have had different views about development in the hill and plain areas of Uttarakhand. Some people believe that compared to plains, hill areas have received greater attention, some believe that plain areas have received greater attention than hill areas, some others believe that equal attention has been paid to both hill and plain areas and some others feel that both hill and plain areas have been neglected. What is your opinion?

		N	(%)
1: More attention has been paid to hill areas		308	18.1
2: Plain areas have received greater attention		406	23.9
3: Both hill and plain area have received equal attention		451	26.6
4: Both hill and plain areas have been neglected		311	18.4
8: No answer		220	13.0
Total		1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

Q40: In your opinion, who is the most popular leader in Uttarakhand?

	N	(%)
01: Harish Rawat	284	16.7
02: Kishore Upadhyay	2	.1
03: Pradip Tamta	1	.1
04: Yashpal Arya	10	.6
05: Indira Hridayesh	5	.3
07: Any leader from Congress	60	3.5
08: B.C. Khanduri	214	12.6
09: Ramesh Pokhriyal	17	1.0
10: Bhagat Singh Koshiyari	18	1.1
11: Vijay Bahuguna	4	.2
12: Harak Singh Rawat	2	.1
13: Tirath Singh Rawat	1	.0
14: Ajay Bhatt	8	.5
15: Ajay Tamta	1	.0
16: Sanjay Gupta	2	.1
19: Dhan Singh Rawat	0	.0
20: Satpal Maharaj	12	.7
22: Ganesh Joshi	1	.1
24: Any leaders from BJP	5	.3
25: Mantri Prasad Naithani	7	.4
26: Dinesh Dhanai	4	.2
28: Jai Prakash Upadhyay	1	.0
30: Pritam Panwar	2	.1
35: Narendra Modi	25	1.5
39: Mayawati	10	.6
80: No good/popular leader	20	1.2
97: Others	34	2.0
98: Can't say/Did'nt tell	950	56.0
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

Q41: How regularly do you do the following – Daily, Sometimes, Rarely, or Never?

a: Watching TV to obtain news/information on politics

	N	(%)
1: Daily	1095	64.5
2: Sometimes	374	22.1
3: Rarely	63	3.7
4: Never	131	7.7
8: Can't say/Don't know	34	2.0
Total	1697	100.0

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

	N	(%)
1: Daily	115	6.8
2: Sometimes	127	7.5
3: Rarely	155	9.1
4: Never	1174	69.2
8: Can't say/Don't know	126	7.4
Total	1697	100.0

c: Reading newspaper to obtain news/information on politics

	N	(%)
1: Daily	726	42.8
2: Sometimes	447	26.3
3: Rarely	104	6.1
4: Never	356	21.0
8: Can't say/Don't know	63	3.7
Total	1697	100.0

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

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

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
1: Daily	205	12.1
2: Sometimes	118	6.9
3: Rarely	96	5.6
4: Never	1121	66.0
8: Can't say/Don't know	158	9.3
Total	1697	100.0

Q42: 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	315	18.5
2: Weekly	68	4.0
3: Monthly	42	2.5
4: Rarely	118	6.9
5: Never	587	34.6
6: Don't have an account	446	26.3
8: No answer	123	7.2
Total	1697	100.0

b: Twitter

	N	(%)
1: Daily	39	2.3
2: Weekly	34	2.0
3: Monthly	5	.3
4: Rarely	118	7.0
5: Never	742	43.7
6: Don't have an account	614	36.2
8: No answer	145	8.5
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

c: Whats App

	N	(%)
1: Daily	326	19.2
2: Weekly	53	3.1
3: Monthly	4	.2
4: Rarely	130	7.7
5: Never	590	34.7
6: Don't have an account	452	26.7
8: No answer	141	8.3
Total	1697	100.0

Q43: (*If respondent uses Whats App*) Are you a member of any leader's or party's Whats App group in your area?

		N	(%)	Valid (%)
Valid	1: No	304	17.9	59.1
	2: Yes	65	3.8	12.6
	8: Can't say	145	8.6	28.3
	Total	514	30.3	100.0
Missing	9: N.A.	1183	69.7	
Total		1697	100.0	

Q44: Do you believe that the incumbent Congress government in Uttarakhand should get another chance?

	N	(%)
1: No	753	44.4
2: Yes	569	33.5
8: Can't say	375	22.1
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

BACKGROUND INFORMATION

Z1: What is your age?

		N	(%)	Valid (%)
Valid	1: Up to 25 yrs	452	26.6	26.6
	2: 26-35 yrs	422	24.9	24.9
	3: 36-45 yrs	342	20.2	20.2
	4: 46-55 yrs	202	11.9	11.9
	5: 56 yrs. and above	278	16.4	16.4
	Total	1696	99.9	100.0
Missing	98: No answer	1	.1	
Total		1697	100.0	

Z2: Gender

		N	(%)
1: Male		885	52.1
2: Female		810	47.7
3: Others		2	.1
Total		1697	100.0

Z3: Up to what level have you studied?

		N	(%)	Valid (%)
Valid	0: Non Literate	269	15.9	16.9
	1: Below Primary	38	2.2	2.4
	2: Primary pass/ Middle fail	124	7.3	7.8
	3: Middle pass/Matric Fail	178	10.5	11.2
	4: Matric	260	15.3	16.4
	5: Intermediate/ College no degree	370	21.8	23.2
	6: Graduate or equivalent	251	14.8	15.8
	7: Post Graduate	83	4.9	5.2
	8: Professional Degrees and Higher Research	20	1.2	1.3
	Total	1593	93.9	100.0

Uttarakhand Tracker Poll December 2016-Findings

Missing	9: N.A.	104	6.1	
Total		1697	100.0	

Z3: Up to what level have your father studied?

		N	(%)	Valid (%)
Valid	0: Non Literate	840	49.5	57.1
	1: Below Primary	63	3.7	4.3
	2: Primary pass/ Middle fail	150	8.8	10.2
	3: Middle pass/Matric Fail	102	6.0	7.0
	4: Matric	112	6.6	7.6
	5: Intermediate/ College no degree	102	6.0	6.9
	6: Graduate or equivalent	65	3.8	4.4
	7: Post Graduate	34	2.0	2.3
	8: Professional Degrees and Higher Research	3	.2	.2
	Total	1471	86.7	100.0
Missing	9: N.A.	226	13.3	
Total		1697	100.0	

Z3: Up to what level have your mother studied?

		N	(%)	Valid (%)
Valid	0: Non Literate	1046	61.6	72.2
	1: Below Primary	71	4.2	4.9
	2: Primary pass/ Middle fail	124	7.3	8.6
	3: Middle pass/Matric Fail	70	4.1	4.8
	4: Matric	77	4.5	5.3
	5: Intermediate/ College no degree	39	2.3	2.7
	6: Graduate or equivalent	9	.5	.6
	7: Post Graduate	12	.7	.9
	8: Professional Degrees and Higher Research	1	.1	.1
	Total	1450	85.4	100.0
Missing	9: N.A.	247	14.6	
Total		1697	100.0	

Uttarakhand Tracker Poll December 2016-Findings

Z4: What is your Occupation?

	N	(%)
02: Engineers	5	.3
03: Doctors	3	.2
04: Lawyers	2	.1
05: Accountants	1	.1
06: College/Univ. Teachers	4	.3
07: Writers	1	.1
08: Modern Artists	2	.1
09: Other higher professionals	3	.2
11: Computer operators	1	.0
13: Medical technicians	7	.4
14: School teachers	12	.7
15: Nursery teachers	2	.1
16: Folk and commercial artists	2	.1
18: Priests	1	.0
19: Other lower professionals	13	.8
21: Elected Officials: District level elected officials	2	.1
22: Managers	3	.2
23: Officials Class I	3	.2
24: Officials Class II	6	.4
25: Class III Employee (Clerical)	46	2.7
27: Traditional clerks	0	.0
28: Class IV Employee	24	1.4
29: Other administrative, managerial and clerical workers	5	.3
30: Big businessmen	13	.7
31: Medium businessmen	13	.8
32: Small businessmen	72	4.3
33: Petty shopkeeper	26	1.5
34: Hawkers, Vendors	0	.0
35: Sales executives	8	.5
36: Salespersons	1	.0
37: Shop Assistants	18	1.0

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
38: Rentier	4	.2
39: Other businessmen	3	.2
40: Waiters	6	.3
42: Barbers, beauticians	1	.0
43: Ayahs, maids, domestic servants	1	.0
44: Chowkidars, caretakers	3	.2
49: Other service workers	7	.4
50: Mechanics, machine tool operators, drivers	23	1.3
51: Electricians, Plumbers	0	.0
52: Jewellers	1	.0
53: Tailors	9	.5
54: Weavers	1	.0
57: Carpenters	0	.0
59: Other skilled workers	18	1.1
61: Masons, bricklayers	2	.1
63: Stone-cutter and carvers	0	.0
64: Furniture, basket, mat makers	2	.1
65: Rikshaw-pullers	3	.2
66: Unskilled labourers	106	6.2
69: Other semi-skilled and unskilled workers	9	.5
70: Owner-cultivators 20 + Acres	9	.5
71: Owner-cultivators 10-20 Acres	1	.1
72: Owner-cultivators 5-10 Acres	7	.4
73: Owner-cultivators 1-5 Acres	43	2.5
74: Owner-cultivators 0-1 Acre	19	1.1
75: Tenant-cultivators 5+ Acres	1	.0
76: Tenant-cultivators 0-5 Acres	72	4.2
77: Plantation workers	4	.2
78: Agricultural labourers rearers	105	6.2
79: Other agriculture workers	2	.1
80: Live-stock farming	15	.9
81: Dairy farming	0	.0
82: Poultry farming	1	.0

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
89: Other breeders and cattle	3	.2
90: House-wife/husband	430	25.3
91: Students not seeking employment	103	6.0
92: Employment seekers	11	.6
93: Unemployed workers, non-workers	18	1.0
95: Any other occupation	3	.2
96: Political activists, missionaries	0	.0
98: Unidentifiable or unclassifiable	342	20.2
99: Not ascertained	11	.7
Total	1697	100.0

a: Are you the main earner of your household?

	N	(%)
1: No	994	58.6
2: Yes	703	41.4
Total	1697	100.0

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

		N	(%)	Valid (%)
Valid	03: Doctors	1	.0	.1
	05: Accountants	1	.0	.1
	06: College/Univ. Teachers	1	.0	.1
	15: Nursery teachers	0	.0	.0
	25: Class III Employee (Clerical)	1	.0	.1
	28: Class IV Employee	3	.2	.5
	30: Big businessmen	1	.0	.1
	31: Medium businessmen	3	.2	.5
	32: Small businessmen	3	.2	.5
	37: Shop Assistants	1	.0	.1
	40: Waiters	1	.0	.1
	50: Mechanics, machine tool operators, drivers	1	.1	.1
	59: Other skilled workers	1	.1	.2

Uttarakhand Tracker Poll December 2016-Findings

		N	(%)	Valid (%)
	64: Furniture, basket, mat makers	1	.1	.1
	66: Unskilled labourers	2	.1	.3
	73: Owner-cultivators 1-5 Acres	4	.3	.6
	76: Tenant-cultivators 0-5 Acres	2	.1	.3
	78: Agricultural labourers rearers	1	.1	.2
	79: Other agriculture workers	1	.0	.1
	89: Other breeders and cattle	1	.0	.1
	95: Any other occupation	3	.2	.4
	98: Unidentifiable or unclassifiable	671	39.6	95.5
	Total	703	41.4	100.0
Missing	99: Not ascertained	994	58.6	
Total		1697	100.0	

c: (If no in Z4a) What is your relation with the main earner of your family?

		N	(%)	Valid (%)
Valid	01: Husband/Wife	403	23.8	40.6
	02: Father/Mother/Father-in-law/Mother-in-law	324	19.1	32.6
	03: Son/daughter	116	6.8	11.7
	04: Brother/Sister	14	.8	1.4
	05: Grand son/Grand daughter	3	.2	.3
	06: Uncle/Aunt	3	.2	.3
	07: Nephew/Niece	2	.1	.2
	09: Others	4	.2	.4
	98: No answer	125	7.4	12.6
	Total	994	58.6	100.0
Missing	99: N.A.	703	41.4	
Total		1697	100.0	

Z5: How does the main earner of your family paid for his work-Hourly, Daily, Weekly, Monthly or some other way?

		N	(%)
	1: Hourly	59	3.5

Uttarakhand Tracker Poll December 2016-Findings

		N	(%)
	2: Daily	464	27.3
	3: Weekly	6	.3
	4: Monthly	670	39.5
	5: Some other way	161	9.5
	8: Can't say	338	19.9
	Total	1697	100.0

Z6: Are you married?

		N	(%)
	1: Married	1289	76.0
	2: Married (Gauna not performed, not started living together)	3	.2
	3: Widowed	44	2.6
	5: Separated	0	.0
	6: Deserted	1	.1
	7: Unmarried/Single	303	17.8
	8: No response	56	3.3
	Total	1697	100.0

Z7: Does any member of your family live in other states of India (outside Uttarakhand) or outside the country?

		N	(%)
	1: No	1371	80.8
	2: Yes	326	19.2
	Total	1697	100.0

a: (*If yes in Z7*) Had he gone for job, for study, for both or gone for other work?

		N	(%)	Valid (%)
Valid	1: Looking for jobs	212	12.5	65.1
	2: For studies	26	1.5	8.0
	3: For job/study	31	1.8	9.4
	4: For other work	3	.2	1.0

Uttarakhand Tracker Poll December 2016-Findings

		N	(%)	Valid (%)
	5: For marriage	26	1.5	8.0
	6: Did not tell	28	1.6	8.4
	Total	326	19.2	100.0
Missing	9: N.A.	1371	80.8	
Total		1697	100.0	

Z8: What is your Caste/Jati-biradari/Tribe name?

		N	(%)
010: Brahmins		196	11.5
020: Bhumihars		10	.6
025: Rajputs		466	27.5
035: Kayasthas		23	1.4
045: Vaishya		11	.6
055: Jain		1	.1
065: Punjabi Khatris		7	.4
099: Other Upper Castes		78	4.6
100: Jat (Hindu Only)		3	.2
199: Other PP		23	1.3
200: Gujjar		12	.7
210: Yadav		3	.2
220: Kurmi		13	.8
230: Lodh		2	.1
235: Koeri		3	.2
250: Gaderia		4	.2
255: Kunbi		11	.7
299: Other Peasant OBC		4	.3
300: Bunkar (Weavers)		5	.3
310: Darzee (Tailors)		1	.0
335: Badhai (Carpenters)		2	.1
345: Kumhar (Potters)		11	.6
355: Lohar (Black Smith)		13	.8
365: Sunar (Gold Smith)		1	.0

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
399: Other Craftsmen	1	.1
400: Kewat (Fishermen & Boatmen)	18	1.1
410: Dhobi (Washermen)	1	.1
420: Nai (Barber)	2	.1
430: Teli (Oil Pressers)	1	.1
435: Jogi (Mendicants & seek Alms)	4	.3
499: Other Service OBCs	6	.4
500: Jatav	104	6.1
510: Balmiki	5	.3
521: Paswan	3	.2
530: Namashudra	4	.3
535: Dhobi	15	.9
540: Dom	25	1.4
545: Nomadic/Service SC	3	.2
550: Lowest SC	0	.0
599: Other SC	119	7.0
601: Bheel	0	.0
604: Kamar	2	.1
699: Other ST	20	1.2
700: Ashrafs (Sayyad Shaikh)	122	7.2
710: Mughal (Khan)	8	.5
730: Other Upper Caste Muslim	19	1.1
740: Peasants/Traders	5	.3
750: Craftsmen/Weavers	21	1.2
760: Service	4	.2
770: Ex-Untouchables/Muslim Dalits	23	1.4
780: Other Muslim OBC	23	1.3
799: Muslim No Caste/Other Muslims	93	5.5
800: Jat Sikh	14	.8
810: Khatri/Arora Sikh	6	.4
840: Upper Caste Christians	1	.1
870: Christians No Caste/Other Christians	2	.1
995: Hindu no caste	90	5.3

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
999: Not Ascertained/ Failed to ask/ Answer refused	30	1.7
Total	1697	100.0

a: And what is your caste group?

		N	(%)	Valid (%)
Valid	1: Scheduled Caste (SC)	289	17.0	18.9
	2: Scheduled Tribe (ST)	24	1.4	1.6
	3: Other Backward Classes (OBC)	184	10.8	12.0
	4: Other	1028	60.6	67.4
	Total	1525	89.9	100.0
Missing	9: N.A.	172	10.1	
Total		1697	100.0	

Z9: What is your religion?

	N	(%)
1: Hindu	1328	78.3
2: Muslim	318	18.8
3: Christian	2	.1
4: Sikh	22	1.3
9: Others	26	1.6
Total	1697	100.0

a: (*If Muslim*) Are you Shia or Sunni?

		N	(%)	Valid (%)
Valid	1: Shia	87	5.1	27.3
	2: Sunni	156	9.2	49.1
	7: Others	21	1.2	6.5
	8: Can't say	55	3.2	17.1
	Total	318	18.8	100.0
Missing	9: N.A.	1379	81.2	
Total		1697	100.0	

Uttarakhand Tracker Poll December 2016-Findings

Z10: Are you a pure vegetarian, vegetarian but eat eggs or you eat meat/fish as well?

	N	(%)
1: Pure vegetarian	430	25.4
2: Vegetarian but eat eggs	151	8.9
3: Non-vegetarian eat meat/fish	972	57.3
8: Didn't tell	144	8.5
Total	1697	100.0

Z11: What type of mobile phone do you have?

	N	(%)
1: Normal mobile phone	760	44.8
2: Smart phone	611	36.0
3: Don't have mobile phone	268	15.8
8: No answer	58	3.4
Total	1697	100.0

a: (*If Have mobile phone*) Do you have internet connection in your mobile?

		N	(%)	Valid (%)
Valid	1: No	555	32.7	40.5
	2: Yes	546	32.2	39.8
	No response	270	15.9	19.7
	Total	1371	80.8	100.0
Missing	9: N.A.	325	19.2	
Total		1697	100.0	

Z12: Do you have Adhar Card?

	N	(%)
1: No	59	3.5
2: Yes	1638	96.5
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

Z13: Area/Locality

	N	(%)
1: Village	1109	65.4
2: Small town	453	26.7
3: Big town	65	3.8
4: Big city	69	4.1
Total	1697	100.0

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

		N	(%)	Valid (%)
Valid	1: House/Flat/Bungalow	75	4.4	13.2
	2: House/Flat with 5 or more rooms	84	5.0	14.8
	3: House/Flat with 4 rooms	98	5.8	17.3
	4: House/Flat with 3 rooms	95	5.6	16.8
	5: House with 2 rooms	163	9.6	28.5
	6: House with 1 room	43	2.5	7.6
	7: Mainly a kutcha house	5	.3	.9
	8: Slum/jhuggi/jhopdi	6	.3	1.0
	Total	569	33.6	100.0
Missing	9: N.A.	1127	66.4	
Total		1697	100.0	

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

		N	(%)	Valid (%)
Valid	1: Pucca	493	29.0	45.3
	2: Pucca-Kutcha	465	27.4	42.8
	3: Kutcha	113	6.7	10.4
	4: Hut	16	1.0	1.5
	Total	1088	64.1	100.0
Missing	9: N.A.	609	35.9	
Total		1697	100.0	

Uttarakhand Tracker Poll December 2016-Findings

Z14: Total number of family member(Adult)

	N	(%)
1: One	74	4.4
2: Two	723	42.6
3: Three	171	10.1
4: Four	317	18.7
5: Five	189	11.1
6: Six	126	7.4
7: Seven	49	2.9
8: Eight	24	1.4
9: Nine and above	24	1.4
Total	1697	100.0

Z14: Total number of family member (Children)

	N	(%)
0: Blank/NA	177	10.4
1: One	231	13.6
2: Two	579	34.1
3: Three	357	21.1
4: Four	211	12.4
5: Five	61	3.6
6: Six	25	1.4
7: Seven	20	1.2
8: Eight	26	1.5
9: Nine and above	11	.6
Total	1697	100.0

Z16: Total monthly household expenditure - putting together the expenditure of all members of the household?

	N	(%)
1: Up to 1000	475	28.0
2: 1001-2000	54	3.2

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
3: 2001-3000	140	8.2
4: 3001-4000	92	5.4
5: 4001-5000	234	13.8
6: 5001-10000	458	27.0
7: 10001-20000	218	12.8
8: Above 20000	27	1.6
Total	1697	100.0

Z17: Do you or members of your household have the following:

a: Car/Jeep/Van

	N	(%)
1: No	1564	92.2
2: Yes	133	7.8
Total	1697	100.0

b: Scooter/Motorcycle/Moped

	N	(%)
1: No	855	50.4
2: Yes	842	49.6
Total	1697	100.0

c: Air conditioner

	N	(%)
1: No	1566	92.3
2: Yes	131	7.7
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

d: Computer/laptop/Ipad

		N	(%)
	1: No	1357	80.0
	2: Yes	340	20.0
	Total	1697	100.0

d(1): *(If Computer/laptop/Ipad)* Is it with Internet or without internet?

		N	(%)	Valid (%)
Valid	1: With internet	159	9.4	46.9
	2: Without internet	181	10.6	53.1
	Total	340	20.0	100.0
Missing	9: N.A.	1357	80.0	
Total		1697	100.0	

e: Electric fan/cooler

		N	(%)
	1: No	279	16.5
	2: Yes	1418	83.5
	Total	1697	100.0

f: Washing machine

		N	(%)
	1: No	1199	70.7
	2: Yes	498	29.3
	Total	1697	100.0

g: Fridge

		N	(%)
	1: No	760	44.8
	2: Yes	937	55.2

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
Total	1697	100.0

h: Television

	N	(%)
1: No	211	12.4
2: Yes	1486	87.6
Total	1697	100.0

h(1): (*If Television*) Is it with Cable/Dish TV or without Cable/Dish TV?

		N	(%)	Valid (%)
Valid	1: With Cable/Dish TV	829	48.9	55.8
	2: Without Cable/Dish TV	657	38.7	44.2
	Total	1486	87.6	100.0
Missing	9: N.A.	211	12.4	
Total		1697	100.0	

i: Bank/Postoffice Account

	N	(%)
1: No	128	7.5
2: Yes	1569	92.5
Total	1697	100.0

j: ATM/Dabit/Credit card

	N	(%)
1: No	559	32.9
2: Yes	1138	67.1
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

k: LPG gas

	N	(%)
1: No	254	15.0
2: Yes	1443	85.0
Total	1697	100.0

l: Toilet inside house

	N	(%)
1: No	244	14.4
2: Yes	1453	85.6
Total	1697	100.0

m: (*If Village*) Thresher

		N	(%)	Valid (%)
Valid	1: No	1028	60.6	92.6
	2: Yes	82	4.8	7.4
	Total	1109	65.4	100.0
Missing	9: N.A.	588	34.6	
Total		1697	100.0	

n: (*If Village*) Pumping set

		N	(%)	Valid (%)
Valid	1: No	1044	61.5	94.1
	2: Yes	66	3.9	5.9
	Total	1109	65.4	100.0
Missing	9: N.A.	588	34.6	
Total		1697	100.0	

Uttarakhand Tracker Poll December 2016-Findings

o: (If Village) Tractor

		N	(%)	Valid (%)
Valid	1: No	1062	62.6	95.7
	2: Yes	47	2.8	4.3
	Total	1109	65.4	100.0
Missing	9: N.A.	588	34.6	
Total		1697	100.0	

Z19: Total monthly household income - putting together the income of all members of the household?

		N	(%)
1: Up to 1000		545	32.1
2: 1001-2000		20	1.2
3: 2001-3000		43	2.5
4: 3001-4000		37	2.2
5: 4001-5000		118	6.9
6: 5001-10000		408	24.0
7: 10001-20000		295	17.4
8: Above 20000		231	13.6
Total		1697	100.0

E1: Were there any other people immediately present who might be listening during the interview?

		N	(%)
1: No one		696	41.0
2: Husband		85	5.0
3: Other adult male family members		266	15.7
4: Adult female family members		109	6.4
5: Any male from neighborhood		162	9.6
6: Any Female from neighborhood		121	7.1
7: Small crowd		232	13.7
8: Other		26	1.5

Uttarakhand Tracker Poll December 2016-Findings

	N	(%)
Total	1697	100.0

E2: In how many questions did the respondent check with others for information to answer for questions?

	N	(%)
1: None	790	46.5
2: One or two	338	19.9
3: Three to five	134	7.9
4: Six to ten	258	15.2
5: More than 10	171	10.1
9: No information	7	.4
Total	1697	100.0

E3: While answering the question on voting preference in the Vidhan Sabha election Q3, did the respondent use the ballot paper secretly or did she/he answer openly?

	N	(%)
1: Secretly	482	28.4
2: Openly	1160	68.4
3: Not voted	54	3.2
Total	1697	100.0

E4: In your opinion did the respondent feel free while marking the ballot for Q3 do you think that she/he was hesitant while marking the ballot, or you can't say?

	N	(%)
1: Felt free	1191	70.2
2: Openly	223	13.1
3: Can't say	165	9.7
4: Not voted	119	7.0
Total	1697	100.0

Uttarakhand Tracker Poll December 2016-Findings

E5: At some stage did you notice something that made you feel that the respondent was answering under some fear or pressure?

	N	(%)
1: Yes	243	14.3
2: No	1278	75.3
3: Not sure	176	10.3
Total	1697	100.0

E6: Overall was the respondent cooperative?

	N	(%)
1: Yes, very much	1073	63.2
2: Somewhat	579	34.1
3: Not at all	45	2.7
Total	1697	100.0