

A photograph of a sunset over a rural landscape. A large, bright yellow sun is positioned in the upper center, partially obscured by a horizontal power line. To the left, a tall, dark metal lattice tower stands prominently. In the foreground, two people are walking away from the viewer across a grassy field. The person on the left is a child in a white shirt and a dark skirt with white stripes. The person on the right is an adult in a light-colored sari. The background is filled with silhouettes of palm trees and other vegetation against the hazy, pinkish-orange sky of the sunset.

CLIMATE CHANGE IN THE INDIAN MIND

This study was conducted by the Yale Project on Climate Change Communication in collaboration with GlobeScan Incorporated. Fieldwork in India was conducted by C-Voter and Markelytics. Funding was provided by the Shakti Sustainable Energy Foundation and the Rice Family Foundation.

Principal Investigators:

Anthony Leiserowitz, Ph.D.
Yale Project on Climate Change Communication
School of Forestry & Environmental Studies
Yale University
anthony.leiserowitz@yale.edu

Jagadish Thaker, Ph.D.
Center for Climate Change Communication
Department of Communication
George Mason University
jthaker@gmu.edu

evidence and ideas. **applied**

An initiative supported by

The views expressed in this document do not necessarily reflect those of the Shakti Sustainable Energy Foundation. Shakti does not guarantee the accuracy of any data included in this publication and does not accept responsibility for the consequences of its use.

Cover photo by Anthony Leiserowitz

FOREWORD

Dr. Anthony Leiserowitz is a remarkable scientist who has reached great heights assessing public attitudes and perceptions on a range of environmental issues. His ongoing work assessing the environmental perceptions and priorities of the US public, particularly in the area of climate change, repeatedly gets the attention of a range of stakeholders, including very influential decision-makers. He not only provides us with vital data based on extensive national surveys, but his insights also provide us with a deep understanding of the human, social and political realities underlying these issues. I might mention that every time he sends me a summary of his latest research in the US, I circulate it to the elected officers of the Intergovernmental Panel on Climate Change (IPCC) because I cannot think of a more reliable assessment of public attitudes on climate change. The IPCC of course is a scientific body, but it has now to deal increasingly with the challenge of informing the public about the findings of IPCC reports.

It is heartening that Dr. Leiserowitz has expanded his research on public responses to climate change to other countries around the world. I am particularly happy that in this study, which is based on rigorous scientific methods, he has assessed public climate change awareness, knowledge, attitudes, and policy support in India. The results make very interesting and highly useful reading. I am sure that this study will receive substantial attention and should inform stakeholders across India. Dr. Leiserowitz has asked the Indian public a series of questions that deal with vital issues at the top of people's concerns, such as droughts, floods and the public's ability to recover from climate-related disasters. He has also very ingeniously asked Indians about intergenerational issues, including the need to balance current consumption with its impact on the opportunity for future generations to meet their own needs, the essential core of sustainable development.

I hope that this pioneering work will inspire other researchers in India to carry out additional climate change-related surveys and assessments at the national as well as the sub-national levels across the wide diversity of this country.

– Dr. Rajendra K. Pachauri
Chair, UN Intergovernmental Panel on Climate Change (IPCC)
Director General, The Energy & Resources Institute (TERI)

ACKNOWLEDGMENTS

A project of this size, scope and duration requires the hard work and commitment of many people. We would especially like to thank Joanna Nicholls, Eric Whan, Oliver Martin, Chris Coulter, and Lloyd Hetherington of GlobeScan and the many survey managers and fieldworkers of C-Voter and Markelytics.

We also extend our gratitude to our many project advisors, including Dr. Ram Babu Bhagat (IIPS/Mumbai), Unmesh Brahme (Climate Civics Institute), Ishita Chaudhry (Youth Parliament Foundation), Navroz Dubash (Centre for Policy Research), Bahar Dutt (CNN-IBN), Pratik Ghosh (TERI), Ramachandra Guha (Independent Scholar), Caroline Howe (Loop Environmental Solutions), Linda Jhalani, Dr. T. Jayaraman (TISS Mumbai), Shashi Kant Kapoor (All India Radio), Dr. R. Krishnan (Indian Institute of Tropical Meteorology), Dr. Sanjay Kumar (CSDS/Lokniti), Don Mohanlal (Khemka Foundation), Arup Mullick (TERI), Sreeja Nair (TERI), Dr. Rajendra Pachauri (TERI), Varad Pande (Indian Ministry of Environment & Forests), Dr. Jyoti Parikh (Integrated Research and Action for Development), Anoop Poonia (IYCN), Suresh Prabhu (Council on Energy, Environment & Water), D. Raghunandan (Delhi Science Forum & Centre for Technology & Development), N. Bhaskara Rao (Centre for Media Studies), Ann Rogan (Loop Environmental Solutions), Shyam Saran (Centre for Policy Research), Dr. Kalyanakrishnan Sivaramakrishnan (Yale), V. Subramanian (Indian Wind Energy Association), Alka Tomar (Centre for Media Studies), P.N. Vasanti (Centre for Media Studies), and Dr. Yogendra Yadav (CSDS/Lokniti). Your penetrating insights on the complexities and richness of climate change, the environment and Indian society were incredibly helpful. Thank you very much for your help.

We also would like to thank our colleagues at Yale and the School of Forestry & Environmental Studies, including Dean Peter Crane, Lisa Fernandez, Jay Hmielowski, Kartikeya Singh, George Joseph, Tim Northrop, and Eugenie Gentry, and our financial sponsors: the Shakti Sustainable Energy Foundation and the Rice Family Foundation. Last, but certainly not least, we thank our families for their love and support, especially during the long stretches of fieldwork far away from home.

CONTENTS

Executive Summary	1
Introduction	5
Methods	6
PART 1: Observations of Local Environmental Change	7
PART 2: Climate Vulnerability & Resilience	11
PART 3: Global Warming Awareness and Beliefs	18
PART 4: Trust in Different Messengers	29
PART 5: Support for Climate and Energy Policies	31
PART 6: Collective Efficacy and Safe Drinking Water	37
PART 7: Values	43
PART 8: Media Use	45
PART 9: Demographics and Household Characteristics	47
APPENDIX A: Results Broken Down by Gender, Age, and Education	49
APPENDIX B: Results Broken Down by Income, Caste, and Political Party Affiliation	87
APPENDIX C: Results Broken Down by Tiers	143
APPENDIX D: Results Broken Down by State	187
APPENDIX E: Survey Questionnaire	207
APPENDIX F: Research Organizations and Sponsor	219

EXECUTIVE SUMMARY

In November and December of 2011, a research team from Yale University, GlobeScan Incorporated, and C-Voter conducted a national survey of 4,031 Indian adults, using a combined urban and rural sample.¹ The study was designed to investigate the current state of public climate change awareness, beliefs, attitudes, policy support, and behaviors, as well as public observations of changes in local weather and climate patterns and self-reported vulnerability to extreme weather events. The survey margin of error was $\pm 1.54\%$. Overall, the survey found that:

Observations of Local Environmental Change

- 80 percent of respondents said that the amount of rainfall in their local area had changed in the past 10 years – either decreasing (46%) or increasing (34%);
- 54 percent said that hot days in their local area have become more frequent, while 23% said they had become less frequent;
- 21 percent said that severe storms and droughts had become more frequent, while 15% said floods had become more frequent;
- 38 percent said the monsoon has become more unpredictable in their local area compared to the past.

Climate Vulnerability & Resilience

- 65 to 58 percent of respondents said that a 1-year long severe drought or flood in their local area would have a large or medium impact on their lives, including their household's drinking water and food supply, their health, income or house, and their broader community;
- 64 percent said it would take their household several months to several years to recover from a severe drought or flood;
- 42 percent reported that in the past year, they or a member of their household had gone without enough clean water in a day, while 24 percent said that they had sometimes to very often gone without two full meals a day;
- 28 percent said that their income does not cover their needs and they have difficulties.

Global Warming Awareness and Beliefs

- Only 7 percent of respondents said they know “a lot” about global warming, while 41 percent had either “never heard of it” or said “I don’t know”;
- When given a short definition of global warming, however, 72 percent said that they believe it is happening;

¹ Please note that all results are from an approximately 75% urban and 25% rural sample. This sample is more urban than India as a whole, thus interpretations of the results should keep this in mind.

- 56 percent said it is caused mostly by human activities, while 31 percent said it is caused mostly by natural changes in the environment;
- 61 percent said they are worried about global warming and 67 percent said the issue is important to them personally;
- Large majorities said global warming will harm future generations (67%), plant and animal species (67%), people in India (66%), people in their own community (62%), and themselves and their own family (57%);
- 50 percent said they have already personally experienced the effects of global warming, while 43 percent said that global warming is already harming or will harm people in India within the next 10 years.

Trust in Different Messengers

- Scientists were the most trusted sources of information about global warming (73%), followed by the news media (69%), environmental organizations (68%), and their own family and friends (67%);
- Governments and religious leaders were trusted by about half of respondents.

Support for Climate and Energy Policies

- 41 percent of respondents said the government of India should be doing more to address global warming;
- 54 percent said that India should be making a large or moderate-scale effort to reduce global warming, even if it has large or moderate economic costs;
- 38 percent said that India should reduce its own emissions of the gases that cause global warming immediately, without waiting for other countries, 18 percent said that India should reduce its own emissions only if rich countries go first, 13 percent said that India should reduce its own emissions only if all the other countries of the world reduce their emissions at the same time, and 13 percent said India should not reduce its emissions under any circumstances;
- 70 percent favored a national program to teach Indians about global warming;
- 67 percent favored a national effort to help local communities build check dams to increase local water supplies;
- A majority of respondents favored a variety of policies to waste less fuel, water, and energy, even if this increased costs;
- A majority of respondents said that environmental protection either improves economic growth and provides new jobs (35%) or has no effect on economic growth or jobs (16%);

- 53 percent said that protecting the environment is more important, even if it reduces economic growth, while 28 percent said that economic growth is more important, even if it leads to environmental problems.

Values

- Overall, respondents tended to hold stronger egalitarian than individualistic values;
- Respondents were evenly divided between those that said “individuals can make their own destiny” vs. “everything in life is the result of fate.”

Media Use

- 65 percent of respondents watch television 5 or more days a week, compared to newspapers (54%), radio (25%), movies (21%), or the internet (18%);
- News about sports and television and movie stars were the most closely followed types of news (39%), followed by world affairs (36%), local politics (36%), environmental issues (35%), national politics (34%), the local weather forecast (32%), and business and financial news (31%);
- 80 percent of respondents watch or listen to serial dramas on television or radio.

INTRODUCTION

India is one of the world's most vulnerable countries to climate change (Cruz et al., 2007; NAPCC, 2008; INCCA, 2010). About half of India's population is dependent upon agriculture or other climate sensitive sectors (Bureau of Labour Statistics, India, 2010), and about 76 percent of the population lives on less than \$2 a day (World Bank, 2008). The 2010 United Nations Human Development Report (HDR, 2010) found that poverty levels in eight Indian states are as acute as those in the 26 poorest countries in Africa. These eight Indian states are home to about 421 million people in poverty, 11 million more people in poverty than in the 26 poorest African countries combined. India is vulnerable to sea level rise and extreme weather events, and will increasingly face threats to human health, water availability, and food security (Cruz, et. al., 2007). Additionally, about 12 percent (40 million hectares) of India is flood prone, while 16 percent (51 million hectares) is drought prone (CWC, 2011) – thus India is also vulnerable to potential climate change-induced shifts in precipitation patterns.

In per capita terms, the average Indian emitted only 1 ton of carbon dioxide in 2009, while the average American was responsible for 17 tons, reflecting the large economic differences between the two nations (IEA, 2011). Additionally, the U.S. is the world's single largest historic emitter, alone responsible for about 27 percent of global emissions from 1751-2008, while India ranks seventh, with less than 3 percent of historical emissions (Boden et al., 2011). However, India today is one of the world's fastest growing economies. As a nation, India is now the world's third largest emitter of carbon dioxide, having almost tripled its annual emissions between 1990 and 2009, from less than 600 to nearly 1600 metric tons. India's annual emissions of carbon dioxide are projected to further increase almost 2.5 times between 2008 and 2035 (IEA, 2011).

Climate change and energy are now a focus of local, state, and national attention around the world. India has long been a key player in international negotiations and has begun implementing a diverse portfolio of policies nationally and within individual states to improve energy efficiency, develop clean sources of energy, and prepare for the impacts of a changing climate. An effective national strategy, however, must take into account the climate change and energy-related beliefs, attitudes, policy preferences, and behaviors of the Indian people, who will play a vital role in the success or failure of this strategy through their decisions as citizens, consumers, and communities. Building public acceptance, support, and demand for new policies to both limit the severity of global warming and prepare for the impacts of a changing climate will require education and communication strategies based upon a clear understanding of what Indians already know, believe, and support, as well as what they currently misunderstand, disbelieve, or oppose.

In an effort to help establish a baseline understanding of public responses to these issues in India, the Yale Project on Climate Change Communication conducted a national survey in November and December of 2011 to investigate the current state of public climate change awareness, beliefs, attitudes, policy support, and behaviors, as well as public observations of changes in local weather and climate patterns and self-reported vulnerability to extreme weather events. Climate change and Indian society are both highly complex and a single study cannot do service to their full richness and diversity. Nonetheless, this study does take an in-depth and rigorous look at some of the key dimensions of these issues in India. This research is intended to contribute to both scientific and public understanding and dialogue about these issues and provide useful information for the Indian climate change community.

This report provides the topline survey results, as well as the results broken down by different demographics and geographic areas. A second report is forthcoming which will segment the survey respondents into distinct audiences requiring tailored climate change education and communication.

References

- Boden, T.A., Marland, G and Andres, R. J., 2011. Global, Regional, and National Fossil-Fuel CO₂ Emissions. Carbon Dioxide Information Analysis Center, Oak Ridge National Laboratory, U.S. Department of Energy, Oak Ridge, Tenn., U.S.A. doi 10.3334/CDIAC/00001_V201. Available at: http://cdiac.ornl.gov/trends/emis/tre_ind.html [Accessed 21 January 2012].
- Bureau of Labour Statistics, India (2010). *Report on Employment & Unemployment Survey (2009–10)*. Bureau of Labour Statistics, Govt. of India. Available at: http://labourbureau.nic.in/Final_Report_Emp_Unemp_2009_10.pdf [Accessed 25 April 2011].
- Central Water Resources (CWC), 2011. India: Country paper on Water Security. Available at: <http://www.indiaenvironmentportal.org.in/reports-documents/india-country-paper-water-security> [Accessed 10 December 2011].
- Cruz R V, Harasawa H, Lal M, Wu S, Anokhin Y, Punsalma B, Honda Y, Jafari M, Li C and Huu Ninh N, Asia . Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Available at: http://www.ipcc.ch/publications_and_data/ar4/wg2/en/ch10.html [Accessed 2 November 2011].
- Human Development Reports (HDR), 2012. *United Nations Development Programme (UNDP)*. UNDP. Available at: <http://hdr.undp.org/en/> [Accessed January 10, 2012].

EXECUTIVE SUMMARY

In November and December of 2011, a research team from Yale University, GlobeScan Incorporated, and C-Voter conducted a national survey of 4,031 Indian adults, using a combined urban and rural sample.¹ The study was designed to investigate the current state of public climate change awareness, beliefs, attitudes, policy support, and behaviors, as well as public observations of changes in local weather and climate patterns and self-reported vulnerability to extreme weather events. The survey margin of error was $\pm 1.54\%$. Overall, the survey found that:

Observations of Local Environmental Change

- 80 percent of respondents said that the amount of rainfall in their local area had changed in the past 10 years – either decreasing (46%) or increasing (34%);
- 54 percent said that hot days in their local area have become more frequent, while 23% said they had become less frequent;
- 21 percent said that severe storms and droughts had become more frequent, while 15% said floods had become more frequent;
- 38 percent said the monsoon has become more unpredictable in their local area compared to the past.

Climate Vulnerability & Resilience

- 65 to 58 percent of respondents said that a 1-year long severe drought or flood in their local area would have a large or medium impact on their lives, including their household's drinking water and food supply, their health, income or house, and their broader community;
- 64 percent said it would take their household several months to several years to recover from a severe drought or flood;
- 42 percent reported that in the past year, they or a member of their household had gone without enough clean water in a day, while 24 percent said that they had sometimes to very often gone without two full meals a day;
- 28 percent said that their income does not cover their needs and they have difficulties.

Global Warming Awareness and Beliefs

- Only 7 percent of respondents said they know “a lot” about global warming, while 41 percent had either “never heard of it” or said “I don’t know”;
- When given a short definition of global warming, however, 72 percent said that they believe it is happening;

¹ Please note that all results are from an approximately 75% urban and 25% rural sample. This sample is more urban than India as a whole, thus interpretations of the results should keep this in mind.

- 56 percent said it is caused mostly by human activities, while 31 percent said it is caused mostly by natural changes in the environment;
- 61 percent said they are worried about global warming and 67 percent said the issue is important to them personally;
- Large majorities said global warming will harm future generations (67%), plant and animal species (67%), people in India (66%), people in their own community (62%), and themselves and their own family (57%);
- 50 percent said they have already personally experienced the effects of global warming, while 43 percent said that global warming is already harming or will harm people in India within the next 10 years.

Trust in Different Messengers

- Scientists were the most trusted sources of information about global warming (73%), followed by the news media (69%), environmental organizations (68%), and their own family and friends (67%);
- Governments and religious leaders were trusted by about half of respondents.

Support for Climate and Energy Policies

- 41 percent of respondents said the government of India should be doing more to address global warming;
- 54 percent said that India should be making a large or moderate-scale effort to reduce global warming, even if it has large or moderate economic costs;
- 38 percent said that India should reduce its own emissions of the gases that cause global warming immediately, without waiting for other countries, 18 percent said that India should reduce its own emissions only if rich countries go first, 13 percent said that India should reduce its own emissions only if all the other countries of the world reduce their emissions at the same time, and 13 percent said India should not reduce its emissions under any circumstances;
- 70 percent favored a national program to teach Indians about global warming;
- 67 percent favored a national effort to help local communities build check dams to increase local water supplies;
- A majority of respondents favored a variety of policies to waste less fuel, water, and energy, even if this increased costs;
- A majority of respondents said that environmental protection either improves economic growth and provides new jobs (35%) or has no effect on economic growth or jobs (16%);

PART 1:

Observations of Local Environmental Change

India is geographically very diverse and different parts of the country experience very different patterns of local rainfall, extreme weather events, and the monsoon. Nonetheless, a majority of survey respondents across India said that they have observed changes in local climate and weather patterns in their own area.

Overall, 46 percent of respondents said that the average amount of rainfall in their own local area had decreased over the past 10 years, 34 percent said that it had increased, and 17 percent said it had stayed about the same (Fig. 1). A majority of respondents (54%) said that hot days have become more frequent in their local area, 23 percent said they have become less frequent, and 19 percent said there had been no change (Fig. 2). By contrast, fewer respondents (21%) said that severe storms had become more frequent, while 31 percent said they had become less frequent and 35 percent said they had not changed. Similarly, 21 percent said that droughts had become more frequent, while 34 percent said they had become less frequent, and 34 percent said they had not changed. Finally, only 15 percent of respondents said floods in their local area had become more frequent, while 33 percent said they had become less frequent, and 42 percent said they had not changed.

Many respondents said they had observed changes in the monsoon. Nearly 4 out of 10 said that the monsoon in their own local area had become less predictable compared to the past, while 25 percent said it had become more predictable and 27 percent said it had not changed (Fig. 3).

Figure 1: Changes in Rainfall

Over the past ten years, would you say that the average amount of rainfall each year in your local area has been increasing, decreasing, or has it stayed about the same?

Figure 2: Changes in Extreme Weather Events

In your local area, have the following become more frequent, less frequent, or have they not changed compared to the past?

Figure 3: Changes in the Monsoon

In your local area, does the monsoon seem more predictable, less predictable, or has it not changed compared to the past?

PART 2:

Climate Vulnerability & Resilience

A majority of respondents (65 to 58%) said that a 1-year long severe drought or flood in their local area would have a large or medium impact on their lives, including their own household's drinking water and food supply, their health, income or house, and their broader community (Fig. 4 & 5). Fewer than 1 out of 5 said that a severe drought would have no impact on them. Nearly 2 out of 3 respondents said that it would take their household or community several months or more to recover from a severe flood or drought (Fig. 6). In fact, 1 out of 5 respondents said it would take them several years to recover from such an event.

Nearly 1 out of 4 respondents (24%) reported that in the past year they or a member of their household had to go without two full meals a day sometimes (17%), often (3%), or very often (4%) (Figure 7). More than 2 out of 5 (42%) reported that they or a member of their household had to go without enough clean water in a day sometimes (31%), often (7%), or very often (4%) (Fig. 10).²

Nearly a third of respondents (30%) said that some (18%), about half (5%), or most or all (7%) of their household's diet comes from food they grow, hunt, fish, or gather for themselves (Fig. 8). Just over a quarter (27%) report that some to all of their food comes from food given to them by other people in their community (Fig. 9).

Only 31 percent of respondents said that their household income covers their needs and they are able to save money. Nearly 4 out of 10 said that their income covers their needs, but by just enough. 17 percent said their income does not cover their needs and they have some difficulties, while 11 percent said their income does not cover their needs and they have great difficulties (Fig. 11). Almost half of respondents (48%) said that if prices for electricity and fuel doubled, their household would have to go without using electricity or fuel sometimes (28%), often (11%), or very often (9%) (Fig. 12).

A majority of respondents said that they feel either very (31%) or somewhat connected (29%) to other people in their own community (Fig. 13). However, 4 out of 10 said they feel not very (16%), not at all connected (13%), or said they don't know (11%). When asked how many relatives and friends they could count on if they were in trouble and needed help, almost 3 out of 10 respondents (29%) said "none," and nearly 4 out of 10 (37%) said only 1 to 5 (Fig. 14).

² Note that all results are from an approximately 75% urban and 25% rural sample. A nationally representative (i.e., more rural) sample would most likely result in higher percentages of Indians reporting these difficulties.

Figure 4: Impact of a Severe Drought

If a 1 year-long severe drought happened in your local area, how big of an impact would it have on each of the following?

Figure 5: Impact of a Severe Flood

If a severe flood happened in your local area, how big of an impact would it have on each of the following?

Figure 6: Household Recovery Time After a Flood or Drought

If each of the following happened in your local area, how long do you think it would take for your household to recover? Would you say it would take you a month, several months, a year, or several years?

Figure 7: How Often Gone Without Two Full Meals a Day

Over the past one year, how often, if at all, did you or any member of your household have to go without two full meals a day? Would you say very often, often, sometimes or never?

Figure 8: How Much of Diet Produced Yourself

How much of your household's diet comes from food you grow, hunt, fish or gather for yourselves? Would you say most or all of it, about half of it, some of it, or none of it?

Figure 9: How Much of Diet Given by Others in Community

How much of your household's diet comes from food that other people in your community give to you? Would you say most or all of it, about half of it, some of it, or none of it?

Figure 10: How Often Gone Without Enough Drinking Water

Over the past one year, how often did you or any member of your household have to go without enough clean drinking water in a day? Would you say very often, often, sometimes, or never?

Figure 11: Does Income Cover Needs

I will now read out a few statements about your household income. Please tell me which one of the following statements is closest to your situation.

Figure 12: If Electricity / Fuel Prices Doubled, How Often Would Go Without Using

If prices for electricity and fuel doubled, how often would your household have to go without using electricity or fuel? Would you say very often, often, sometimes, or never, or do you not use electricity or fuel?

Figure 13: Feel Connected to Your Community

How connected do you feel to other people in your community? Do you feel very connected, somewhat connected, not very connected, or not at all connected?

Figure 14: How Many Relatives and Friends Could You Count On For Help

If you were in trouble, how many relatives and friends could you count on to help you? Would you say none, one to five, six to ten, eleven to fifteen, sixteen to twenty, or more than twenty?

PART 3:

Global Warming Awareness and Beliefs

Individuals, policymakers, and societies must be aware of and have at least a basic understanding of a threat to make informed decisions about how to respond. Prior research (Gallup 2010), has found that only 37 percent of Indians nationally say they know “a great deal” or “something” about global warming. This study also found limited awareness of global warming as an issue. Only 7 percent of respondents said that they know “a lot” about global warming, 25 percent said they know “something”, and 26 percent said they know “just a little” (Fig. 15). By contrast, 41 percent said they had either “never heard of it” (25%) or “don’t know” (16%). It is important to note, however, that lack of awareness of the issue does not mean that individuals have not observed changes in local weather and climate patterns, as evidenced above. This suggests that many Indians may have observed changes in their local climate and weather patterns, without understanding the broader issue of global climate change.

Education level was one of the strongest predictors of climate change awareness. Respondents with higher education were substantially more likely to have heard of global warming than respondents with lower education, especially the non-literate (Fig. 16). But only 13 percent of respondents with a high school graduate degree and above said they knew a lot about global warming, suggesting that overall climate change awareness and literacy remains quite low nationwide.

While many Indians may not be immediately familiar with the issue of “global warming” they do readily accept the idea, however, when given a short description of the phenomenon. The awareness question above was followed by a question with the following short description: “Global warming refers to the idea that the world’s average temperature has been increasing over the past 150 years, may be increasing more in the future, and that the world’s climate and weather patterns may change as a result. What do you think? Do you think that global warming is happening?” A large majority (72%) of respondents said “Yes”, while only 11 percent said “No” and 16 percent said “Don’t know” (Fig. 17). Respondents with greater levels of educational attainment were more likely to say yes (80%) (Fig. 18). Non-literate respondents were less likely to say yes (47%) and over a third (37%) again said that they don’t know.

A majority of respondents said that if global warming is happening, it is caused mostly by human activities (56%), while 31 percent said it is caused mostly by natural changes in the environment (Fig. 19). Only 2 percent said it is not happening, while 11 percent said they didn’t know.

A majority (61%) of respondents said that they are either very (20%) or somewhat worried (41%) about global warming (Fig. 20). By contrast, 29 percent said they are either

not very (21%) or not at all worried (8%), while 9 percent said they don't know. Only 20 percent said they were "very worried" about the issue, yet 33 percent said the issue is "very important" to them personally, while another 34 percent said it is "somewhat important" (Fig. 22). Only 25 percent said it was either not very (17%) or not at all important (8%), while 9 percent said they don't know. Respondents with a higher level of education tended to worry more about global warming and to say that it is personally important to them than those with less education, especially the non-literate (Fig. 21 and Fig. 23).

Respondents were then asked how much they thought global warming will harm different people and species. Overall, large majorities said global warming will cause either a great deal or a moderate amount of harm. Large majorities of respondents said global warming will cause "a great deal" or "a moderate amount" of harm to future generations of people (67%), plant and animal species (67%), people in India (66%), people in their own community (62%), and themselves and their own family (57%) (Fig. 24). Very few respondents (8% or less) said that global warming will cause no harm at all.

Many respondents said that people in India are already being harmed by global warming now (21%) or will be within 10 years (22%) (Fig. 25). Others said the impacts will start to harm people in India within 25 years (15%), 50 years (13%), or 100 years (8%). Only 6 percent said that global warming will never harm people in India, while 15 percent said they don't know when this will happen.

Many Indians also believe that global warming will have a variety of dangerous impacts. Almost half of respondents said that global warming will cause many more extinctions of plant and animal species (48%), famines and food shortages (46%), severe heat waves (45%), droughts and water shortages (45%), and disease epidemics (45%) (Fig. 26). About a third of respondents said that global warming will cause many more severe floods (35%) or severe cyclones (32%).

Half of respondents (50%) either strongly (18%) or somewhat (32%) said that they have personally experienced the effects of global warming, while 31 percent somewhat or strongly disagreed, and 19 percent said they don't know (Fig. 27).

Finally, many Indians are still making up their mind about global warming. A majority (58%) said that they either strongly (11%) or somewhat (28%) agree that they could easily change their mind about global warming, with another 19 percent that said they don't know. Only 16 percent of survey respondents said that it would be difficult for them to change their mind about the issue (Fig. 28).

Figure 15: Awareness

How much do you know about global warming? Do you know a lot about it, something about it, just a little about it, or have you never heard of it?

Figure 16: Awareness by Education Level

Figure 17: Is It Happening?

Global warming refers to the idea that the world's average temperature has been increasing over the past 150 years, may be increasing more in the future, and that the world's climate and weather patterns may change as a result. What do you think? Do you think that global warming is happening? Would you say 'yes', 'no', or 'I don't know'?

Figure 18: Happening by Education Level

Figure 19: The Cause

If global warming is happening, do you think it is caused mostly by human activities, by natural changes in the environment, some other cause, or none of these because it is not happening?

n = 3797

Figure 20: Worry

How worried are you about global warming? Would you say you are very worried, somewhat worried, not very worried, or not at all worried?

Figure 21: Worry by Education Level

Figure 22: Personal Importance

How important is the issue of global warming to you personally? Would you say it is very important, somewhat important, not very important, or not at all important?

Figure 23: Personal Importance by Education Level

Figure 24: Who Will Be Harmed?

How much do you think global warming will harm each of the following? Would you say a great deal, a moderate amount, only a little, not at all, or do you not know?

Figure 25: Timing of Impacts on India

When, if ever, do you think global warming will start to harm people in India? Would you say people in India are being harmed now by global warming or people in India will start to be harmed by global warming in 10 years, in 25 years, in 50 years, in 100 years, or never?

Figure 26: Frequency of Impacts

In India, over the next 20 years, please tell me if you think global warming will cause more or less of the following, if nothing is done to address it?

Figure 27: Personal Experience

Please tell me how much you agree or disagree with the following statement: I have personally experienced the effects of global warming.

Figure 28: Certainty of Opinion

Please tell me how much you agree or disagree with the following statement: I could easily change my mind about global warming.

30

$n = 4000$

PART 4:

Trust in Different Messengers

Global warming joins a long list of other hazards of the modern world that are scientifically complex and about which most people know relatively little. Which risks should one be concerned about? How high of a priority are they? What should individuals and societies do about them? In these situations, many individuals look to trusted individuals, organizations, or institutions to guide them through this landscape of unknown or uncertain hazards. Thus, the messenger is often just as important (if not more so) than the message about risk itself.

Overall, a large majority of survey respondents said they trust scientists (73%), the news media (69%), environmental organizations (68%), and their own family and friends (67%) as sources of information about global warming (Fig. 14). Local, state, and national governments, community leaders, and corporations were trusted by about half of respondents. Finally, religious leaders were trusted by 46 percent of respondents as a source of information about this issue.

Figure 29: Trust

Next I'm going to read you a list of people, groups and organizations. For each one, please tell me how much you trust or distrust each as a source of information about global warming:

PART 5:

Support for Climate and Energy Policies

Overall, 41 percent of survey respondents said that the government of India should be doing much more (24%) or more (17%) to address global warming (Fig. 30). Another 8 percent said the government is currently doing the right amount. By contrast, 37 percent said that the government should be doing less (19%) or much less (18%) to address the issue, while another 14 percent said they don't know.

A large majority, however, said that India should be making substantial efforts to reduce global warming, even if this has economic costs. Nearly 1 out of 3 respondents said that India should make a large-scale effort to reduce global warming, even if it has large economic costs (Fig. 31). Another 22 percent supported a medium-scale effort, while an additional 23 percent supported a small-scale effort, even if these have moderate or small economic costs respectively. Only 10 percent said India should make no effort to reduce global warming, while 14 percent don't know.

Just over a third of respondents (38%) said that India should reduce its own emissions immediately without waiting for other countries (Fig. 32), while 18 percent said that India should reduce its own emissions only if rich countries go first and 13 percent said that India should reduce its own emissions only if all the other countries of the world reduce their emissions at the same time. Finally, 13 percent said that India should not reduce its emissions under any circumstances, while 18 percent said they don't know.

Many Indians support a variety of concrete policies related to climate change and energy. Reflecting a desire to learn more, 70 percent of survey respondents said they would favor a national program to teach all Indians about global warming (Fig. 33). There was also strong support (67%) for a national effort to encourage local communities to build check dams to increase local water supplies.

Majorities of respondents favored policies to encourage drivers to waste less fuel by increasing the price on petrol and LPG (55%); households and industry to waste less water by increasing the price of water (54%); requiring new buildings to waste less water and energy, even if this increases their cost (57%); preserving or expanding forested areas, even if this means less land for agriculture or housing; making more electricity from solar and wind power, even if this increases the price of electricity (54%); requiring that new automobiles be more fuel efficient, even if this increases the cost of cars and bus fare (54%); and reducing the number of coal-burning power plants, even if this increases the cost of electricity (53%).

If there was a major disaster in India, a large majority (75%) of respondents said they would strongly (43%) or somewhat favor (32%) having some of the refugees move to

their community to live (Fig. 34). If there was a major disaster in Bangladesh, however, only 51 percent of respondents said they would strongly (20%) or somewhat favor (31%) having some of the refugees move to their community to live, while 26 percent of respondents said they would strongly oppose this (Fig. 35).

Finally, 35 percent of respondents said that protection of the environment improves economic growth and provides new jobs, 16 percent said it has no effect on economic growth or jobs, 31 percent said environmental protection reduces economic growth and costs jobs, and 18 percent said they don't know (Fig. 36). The respondents were subsequently asked, "When there is a conflict between environmental protection and economic growth, which do you think is more important?" A majority (53%) said that protecting the environment is more important, even if it reduces economic growth (Fig. 37). A minority (28%) said that economic growth is more important, even if it leads to environmental problems, while 18 percent said they don't know.

In general, less educated and illiterate respondents are more likely to say "Don't know" when asked about various policies, while those with higher education (graduates and above) and higher incomes are more likely to support most policies.

Figure 30: How Should the Indian Government Respond?

Do you think the government of India should be doing much more, more, less, or much less to address global warming, or is it currently doing the right amount?

Figure 31: Desired Scale of Action

How big of an effort should India make to reduce global warming?

n = 3855

Figure 32: When Should India Reduce Emissions?

Scientists say that gases emitted by motor vehicles, power plants, and factories are causing global warming. Rich countries like the United States have been emitting these gases for many years. Poorer countries like India, however, are also starting to emit these gases as they buy more motor vehicles and build more power plants and factories. People disagree about when India should reduce its own emissions of these gases. Which one of the following statements comes closest to your own point of view?

n = 3788

Figure 18: Policy Support

Please tell me how much you favor or oppose India taking each of the following steps to help deal with environmental problems:

Figure 34: Willingness to Host Refugees from India

If there was a major disaster elsewhere in India, how much would you favor or oppose having some of the refugees move to your community to live? Would you strongly favor, somewhat favor, somewhat oppose, or strongly oppose having some of the refugees move to your community to live?

Figure 35: Willingness to Host Refugees from Bangladesh

If there was a major disaster in Bangladesh, how much would you favor or oppose having some of the refugees move to your community to live? Would you strongly favor, somewhat favor, somewhat oppose, or strongly oppose having some of the refugees move to your community to live?

Figure 36: Impact of Environmental Protection on Economic Growth

Overall do you think that protecting the environment reduces economic growth and costs jobs, improves economic growth and provides new jobs, or has no effect on economic growth or jobs?

n = 3806

Figure 37: Environmental Protection vs. Economic Growth

When there is a conflict between environmental protection and economic growth, which do you think is more important?

n = 3721

PART 6:

Collective Efficacy and Safe Drinking Water

“Collective efficacy” refers to a group’s shared belief that they are able to organize and act together in pursuit of a common goal. Groups with high collective efficacy are more likely to work together to solve common problems, while groups with low collective efficacy have difficulty responding when confronted with a common problem. These questions attempt to assess the degree to which Indians believe that their communities can act effectively together to solve drinking water access, safety, and supply problems.

Only half of respondents said they were confident that their community can work together to increase access to safe drinking water (51%) (Fig. 38), or to make sure that everyone has enough safe drinking water even during difficult times like floods or droughts (47%) (Fig. 39). Likewise, only half of respondents said that in the past year, their community had taken steps to help people waste less water at home (51%) (Fig. 44), while only 39 percent said their community had taken steps to increase the amount of safe drinking water in the past year (Fig. 45).

As individuals, substantial numbers of respondents said they had personally encouraged other members of their community to waste less water (50%) (Fig. 40), participate in community activities to increase the amount of safe drinking water (38%) (Fig. 41), demand that community leaders or government officials improve the amount of safe drinking water (37%) (Fig. 42), or participate in social demonstrations to demand more safe drinking water (24%) (Fig. 43).

Figure 38: Confidence Community Can Increase Safe Drinking Water

How confident are you that your community can work together to increase access to safe drinking water?

n = 4000

Figure 39: Confidence Community Can Ensure Drinking Water During Floods or Droughts

How confident are you that your community can work together to make sure that everyone has enough safe drinking water even during difficult times like floods or droughts?

n = 4000

Figure 40: Encouraged Community to Waste Less Water

In the past year, have you encouraged other members of your community to waste less water?

Figure 41: Encouraged Community to Increase Drinking Water

In the past year, have you encouraged other members of your community to participate in community activities to increase the amount of safe drinking water?

Figure 42: Encouraged Community to Demand that Leaders Increase Drinking Water

In the past year, have you encouraged other members of your community to demand that your community leaders or government officials improve the amount of safe drinking water for your community?

Figure 43: Encouraged Community to Demonstrate to Demand Drinking Water

In the past year, have you encouraged other members of your community to participated in social demonstrations – such as “gheroas, rasta rokos, or bands” – to demand more safe drinking water for your community?

Figure 44: Community Helped People to Waste Less Water

In the past year, has your community taken steps to help people waste less water at home?

Figure 45: Community Increased Amount of Drinking Water

In the past year, has your community taken steps to increase the amount of safe drinking water for the community?

PART 7:

Values

Overall, respondents tended to hold stronger egalitarian than individualistic values. Large majorities agreed that “in an ideal society, all basic needs (food, housing, health care, education) would be guaranteed by the government for everyone” (76%), supported “government programs to get rid of poverty” (70%), that “discrimination against some social groups is still a very serious problem in our society” (66%), and that “the world would be a more peaceful place if its wealth were divided more equally among nations” (57%) (Fig. 46).

Respondents were relatively less likely to agree that “if the government spent less time trying to fix everyone’s problems, we’d all be a lot better off” (71%), “government regulation of business usually does more harm than good” (61%), that “our government tries to do too many things for too many people – we should just let people take care of themselves” (57%), “the government interferes too much in our everyday lives” (57%), and that “people should be allowed to make as much money as they can, even if it means some make millions while others live in poverty” (49%).

Respondents were evenly divided between those that said “individuals can make their own destiny” (38%) vs. “everything in life is the result of fate” (40%) (Fig. 47).

Figure 46: Egalitarianism & Individualism Values

Please tell me if you strongly agree, somewhat agree, somewhat disagree or strongly disagree with each statement.

Figure 47: Individual Destiny Made or the Result of Fate

What do you think – do individuals make their own destiny or is everything in life the result of fate?

PART 8:

Media Use

Television was the mostly widely used media source, with 65 percent of respondents reporting that they watch television 5 or more days a week, compared to newspapers (54%), radio (25%), movies (21%), or the internet (18%) (Table 1). News about sports and television and movie stars were the most closely followed types of news (39%), followed by world affairs (36%), local politics (36%), environmental issues (35%), national politics (34%), the local weather forecast (32%), and business and financial news (31%). Finally, a large majority of respondents (80%) said that they watch or listen to serial dramas on television or radio, with 37 percent doing so almost every day, 22 percent several times a week, and 21 percent a few times a month.

Table 2: Media Use

In an ordinary week, how many days in a week do you:

Read a newspaper?		Listen to the radio?		Watch television?	
7 days in a week	43	7 days in a week	17	7 days in a week	50
6 days in a week	8	6 days in a week	5	6 days in a week	11
5 days in a week	3	5 days in a week	3	5 days in a week	4
4 days in a week	3	4 days in a week	2	4 days in a week	2
3 days in a week	4	3 days in a week	3	3 days in a week	4
2 days in a week	3	2 days in a week	5	2 days in a week	3
1 day in a week	4	1 day in a week	5	1 day in a week	4
Less often	14	Less often	29	Less often	11
Do not read/watch/listen	14	Do not read/watch/listen	27	Do not read/watch/listen	8
Don't know	3	Don't know	3	Don't know	2
Watch movies?		Use the Internet for personal reasons (not work)?			
7 days in a week	13	7 days in a week	12		
6 days in a week	5	6 days in a week	4		
5 days in a week	3	5 days in a week	2		
4 days in a week	3	4 days in a week	2		
3 days in a week	4	3 days in a week	2		
2 days in a week	4	2 days in a week	3		
1 day in a week	8	1 day in a week	4		
Less often	34	Less often	17		
Do not read/watch/listen	20	Do not read/watch/listen	42		
Don't know	4	Don't know	11		

Figure 48: News Types Followed

How closely do you follow news about each of the following?

Figure 49: How Often Watch/Listen to Serial Dramas

How often do you watch or listen to serial dramas on television or radio? Would you say almost every day, several times a week, a few times a month, or never?

PART 9:

Demographics and Household Characteristics

Table 3: Demographics

Age groups		Which one of the following best describes your occupation?		Up to what level have you studied?	
18-24	20	Self-employed in agriculture	8	Post graduate and above	7
25-34	25	Self-employed in non-agriculture	8	Graduate	19
35-44	22	Casual agricultural labor	4	Diploma/certificate course	6
45-54	14	Casual non-agricultural labor	3	Higher secondary	18
55-64	10	Other labor	12	Secondary	15
65+	8	Salaried employment	32	Middle	11
Gender		Student not seeking employment	10	Primary	8
Male	52	Retired	2	Literate but below primary	3
Female	48	Other	20	Literate without formal schooling	3
What is your religion?		What is your caste group?		Not literate	10
Hindu	81	Upper Caste/Forward Caste	39	Don't know	1
Muslim	14	Other Backward Classes	31	What is your total monthly household income – putting together the income of all members of the household?	
Jain	1	Scheduled Caste	19	Above 20,000 rupees	15
Animism	1	Scheduled Tribe	8	10,001 to 20,000	19
Christian	2	Don't know	3	5001 to 10,000	25
Sikh	1	Which of the following national political parties do you feel closest to?		4001 to 5000	11
Buddhist/Neo Buddhist	1	BSP Bahujan Samaj Party	8	3001 to 4000	7
No religion	0	BJP Bharatiya Janata Party	29	2001 to 3000	5
Other	0	CPI Communist Party of India	5	1001 to 2000	6
Don't know	0	CPM Communist Party of India (Marxist)	4	Up to 1000 rupees	4
		INC Indian National Congress	20	Not applicable	3
		NCP Nationalist Congress Party	5	Don't know	5
		RJD Rashtriya Janata Dal	5		
		Other	2		
		Don't know	22		

APPENDIX A:

Results Broken Down by Gender, Age, and Education

Cells that are 5 or more percentage points greater than the national average are colored red.

Appendix A: Results Broken Down by Gender, Age, and Education

	TOTAL		GENDER		AGE							EDUCATION					
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q1. Over the past ten years, would you say that the average amount of rainfall each year in your local area has been increasing, decreasing, or has it stayed about the same?																	
Sample Size	3953		2060	1893		785	1006	872	554	406	327		398	543	1017	917	989
Increasing	34		35	34		30	37	33	35	34	38		37	37	34	36	33
Decreasing	46		47	44		50	47	44	44	46	43		45	48	46	47	44
Stayed about the same	17		15	18		16	15	20	16	15	17		13	11	19	15	21
Don't know	3		3	3		3	1	3	5	4	3		5	4	1	3	3
Q2a. In your local area, have the following become more frequent, less frequent, or have they not changed compared to the past? - Floods																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not changed compared to the past	41		40	43		36	41	43	39	44	47		42	40	46	42	37
Less frequent	33		33	32		35	33	29	35	31	33		32	38	33	36	28
More frequent	15		13	16		18	17	14	12	13	9		18	14	12	10	21
Don't know	11		13	9		10	9	13	13	11	10		8	7	10	12	15
Q2b. Droughts																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not changed compared to the past	34		34	34		32	34	35	33	34	38		28	30	36	34	38
Less frequent	34		34	35		37	35	30	35	36	30		35	35	35	39	29
More frequent	21		20	21		22	22	21	19	19	18		25	28	20	15	19
Don't know	11		12	10		9	9	14	13	11	14		13	7	9	12	14
Q2c. Hot days																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not changed compared to the past	19		17	20		17	20	18	19	20	20		21	18	18	18	18
Less frequent	23		23	23		23	24	20	24	26	19		19	20	21	30	22
More frequent	54		54	53		55	52	56	53	52	55		54	59	58	46	55
Don't know	5		5	4		4	4	5	5	3	7		6	4	3	6	5
Q2d. Severe storms																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not changed compared to the past	35		33	37		33	36	34	31	36	41		37	37	36	36	32
Less frequent	31		32	29		31	31	30	34	32	26		28	28	32	34	29
More frequent	21		20	23		25	22	21	21	19	16		22	25	20	17	24
Don't know	13		14	11		12	11	14	14	12	16		13	10	12	13	15
Q3. In your local area, does the monsoon seem more predictable, less predictable, or has it not changed compared to the past?																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not changed compared to the past	27		27	28		23	28	28	31	25	33		27	22	31	30	24
Less predictable	38		40	36		36	42	38	35	40	33		38	46	41	36	32
More predictable	25		25	24		28	22	25	22	27	23		20	20	21	24	34
Don't know	10		8	13		13	9	9	12	8	11		16	12	7	10	10

	TOTAL		GENDER			AGE							EDUCATION				
			Male	Female		18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q4a. If a 1 year-long severe drought happened in your local area, how big of an impact would it have on each of the following? - Your household's food supply																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
No impact at all	13		11	14		13	13	10	11	15	17		9	13	11	14	15
Small impact	20		19	21		20	21	20	21	19	16		22	22	23	22	13
Medium impact	21		22	21		23	21	21	23	21	16		17	21	21	25	20
Large impact	39		37	40		38	40	40	36	37	44		49	42	41	32	38
Not applicable	4		6	3		4	3	5	5	5	5		2	2	3	5	8
Don't know	3		4	2		3	2	4	4	3	3		2	1	1	3	7
Q4b. Your household's drinking water supply																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
No impact at all	12		11	13		14	10	11	10	15	14		6	9	11	14	15
Small impact	16		16	16		14	19	14	17	13	16		20	18	16	18	10
Medium impact	23		23	24		23	24	24	22	25	19		21	25	25	27	19
Large impact	42		41	43		43	43	42	43	39	43		50	45	45	35	42
Not applicable	4		6	2		4	3	5	5	5	4		2	2	3	5	8
Don't know	2		3	2		2	1	4	3	2	3		2	1	0	2	6
Q4c. Your household's income																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
No impact at all	13		12	14		14	14	10	10	15	16		8	11	13	15	14
Small impact	18		17	19		16	17	18	21	18	19		17	21	20	18	14
Medium impact	24		24	24		24	24	24	25	27	23		26	21	28	26	20
Large impact	37		36	38		41	40	37	34	32	31		44	42	35	33	37
Not applicable	5		6	3		5	3	6	5	5	5		2	2	3	6	8
Don't know	3		4	3		2	2	5	4	3	5		2	3	2	2	6
Q4d. Your household's health																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
No impact at all	10		10	10		12	10	8	8	11	11		5	10	9	11	11
Small impact	19		18	21		18	20	19	20	21	22		23	22	20	20	15
Medium impact	25		23	27		24	24	25	26	25	26		28	23	26	27	20
Large impact	38		38	37		40	41	37	36	35	33		40	40	39	33	38
Not applicable	5		7	3		5	4	6	5	6	5		3	2	3	6	8
Don't know	4		4	3		2	2	6	5	3	5		2	3	3	3	6
Q4e. Your house																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
No impact at all	14		13	15		15	14	12	13	16	15		10	9	14	17	15
Small impact	19		19	20		16	20	18	21	18	25		22	22	21	20	14
Medium impact	25		25	25		25	26	27	22	26	19		25	26	24	27	23
Large impact	33		32	34		35	33	32	33	30	29		39	38	35	27	30
Not applicable	5		7	4		6	4	6	6	6	6		1	2	4	6	9
Don't know	4		5	3		2	3	6	5	4	6		3	3	2	3	8

	TOTAL		GENDER			AGE						EDUCATION					
			Male	Female		18-24	25-34	35-44	45-54	55-64		65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q4f. Your community																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
No impact at all	11		10	12		12	10	9	9	13	16		6	10	11	13	12
Small impact	19		18	20		19	18	18	20	20	20		18	19	21	20	15
Medium impact	22		22	22		21	24	20	22	21	21		26	20	23	22	19
Large impact	36		35	38		36	37	39	36	36	29		41	42	37	31	35
Not applicable	6		7	4		6	4	6	6	6	6		3	3	3	7	9
Don't know	7		8	6		7	6	7	7	5	9		5	6	5	7	9
Q5a. If a severe flood happened in your local area, how big of an impact would it have on each of the following? - Your household's food supply																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
No impact at all	12		11	13		14	10	11	11	13	13		8	10	11	14	13
Small impact	19		18	19		18	20	17	20	18	17		19	22	20	19	14
Medium impact	21		22	21		18	21	22	24	23	22		19	19	22	26	19
Large impact	40		39	41		43	42	40	35	35	41		48	44	43	33	39
Not applicable	5		6	3		4	3	5	5	6	5		3	1	3	5	8
Don't know	4		5	3		3	3	5	5	5	3		2	3	1	4	7
Q5b. Your household's drinking water supply																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
No impact at all	12		10	14		13	11	11	11	15	10		7	9	12	11	14
Small impact	15		15	15		15	14	14	15	18	19		19	17	14	18	11
Medium impact	24		24	23		23	25	24	25	23	22		22	25	26	27	20
Large impact	41		40	41		43	43	40	39	35	42		46	44	43	37	39
Not applicable	5		6	3		5	3	6	5	5	5		3	2	4	5	8
Don't know	4		4	3		2	3	5	5	4	4		3	3	1	3	7
Q5c. Your household's income																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
No impact at all	13		12	14		15	12	12	12	14	12		8	10	14	13	15
Small impact	15		14	17		14	15	14	16	19	20		16	17	18	16	11
Medium impact	24		25	23		22	24	24	26	25	26		20	23	28	27	21
Large impact	38		38	39		42	42	39	36	31	32		50	42	36	34	38
Not applicable	5		6	3		5	4	6	5	5	5		3	3	3	5	8
Don't know	4		5	4		3	3	6	5	6	5		4	4	2	3	7
Q5d. Your household's health																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
No impact at all	9		8	10		11	8	9	9	8	8		6	8	10	8	12
Small impact	18		16	19		18	19	17	16	18	20		19	19	19	20	13
Medium impact	23		23	24		21	21	23	26	28	23		23	22	24	27	20
Large impact	40		41	39		41	45	39	40	34	37		47	43	41	37	39
Not applicable	5		7	4		5	4	6	6	6	6		2	3	4	5	9
Don't know	5		5	4		4	4	6	4	6	6		3	5	3	4	7

	TOTAL	GENDER		AGE						EDUCATION				
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q5e. Your house														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
No impact at all	13	12	15	16	13	13	12	14	12	8	10	14	14	16
Small impact	18	17	18	14	16	18	18	19	27	21	18	19	20	13
Medium impact	23	22	23	22	23	22	23	26	21	19	21	24	24	23
Large impact	36	36	35	38	40	36	35	29	28	45	43	36	32	33
Not applicable	5	7	4	6	4	6	6	6	5	3	3	4	6	9
Don't know	5	6	5	4	4	6	6	5	8	4	6	3	5	7
Q5f. Your community														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
No impact at all	11	11	12	13	10	11	10	11	11	8	10	12	11	13
Small impact	18	16	19	17	17	16	18	19	24	23	18	19	17	14
Medium impact	20	21	19	18	20	19	21	25	18	17	17	22	23	18
Large impact	38	37	38	41	41	38	35	32	32	44	43	37	35	35
Not applicable	6	7	4	5	4	7	7	7	6	3	4	5	6	10
Don't know	8	8	7	6	8	9	8	7	8	5	9	5	8	10
Q6a. If [XXXX] happened in your local area, how long do you think it would take for your household to recover? Would you say it would take you a month, several months, a year, or several years?														
A severe flood														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
A month	15	13	17	18	13	14	15	15	15	16	17	15	14	14
Several months	22	22	22	21	24	22	22	22	19	24	21	26	21	20
A year	21	21	22	25	22	21	19	19	17	17	19	18	25	25
Several years	21	22	19	22	23	20	20	18	21	25	29	22	17	17
Not applicable	7	9	5	6	6	7	8	11	9	2	3	5	9	12
Don't know	14	13	15	8	12	16	16	16	19	16	11	13	14	12
Q6b. A severe drought														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
A month	13	11	15	17	13	10	12	13	13	11	13	14	13	13
Several months	21	21	21	17	24	23	23	19	20	28	24	23	19	19
A year	22	21	22	24	24	21	21	18	16	20	20	19	25	24
Several years	20	21	19	22	20	21	19	19	22	22	26	24	18	15
Not applicable	8	10	6	10	6	7	9	11	8	4	4	4	9	15
Don't know	15	15	16	10	14	17	17	18	22	15	12	15	16	15
Q7. Over the past one year, how often, if at all, did you or any member of your household have to go without two full meals a day? Would you say very often, often, sometimes or never?														
Sample Size	3844	2011	1833	770	980	851	550	393	297	387	514	999	893	967
Never	72	72	72	72	71	72	74	74	72	59	61	77	75	78
Sometimes	17	18	17	21	18	17	16	12	16	25	23	15	15	15
Often	3	3	2	2	3	3	3	2	3	5	4	2	2	2
Very often	4	4	4	3	4	4	4	4	4	6	8	2	4	2
Don't know	4	4	5	2	4	5	3	8	5	5	4	4	4	3

	TOTAL		GENDER		AGE							EDUCATION					
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q8. How much of your household's diet comes from food you grow, hunt, fish or gather for yourselves? Would you say most or all of it, about half of it, some of it, or none of it?																	
Sample Size	3887		2038	1849		781	996	850	550	392	317		392	530	1005	905	972
None of it	66		66	67		64	67	68	68	65	68		52	55	70	70	72
Some of it	18		20	17		21	18	18	18	17	18		25	22	18	16	17
About half of it	5		6	4		6	6	4	5	6	5		4	6	4	6	6
Most or all of it	7		6	7		9	5	6	8	7	7		9	11	6	5	5
Don't know	3		2	5		1	5	5	2	5	2		10	5	2	4	1
Q9. How much of your household's diet comes from food that other people in your community give to you? Would you say most or all of it, about half of it, some of it, or none of it?																	
Sample Size	3904		2044	1859		783	996	856	554	389	323		395	536	1001	911	980
None of it	69		68	69		65	70	68	74	67	68		56	59	72	71	76
Some of it	16		17	15		18	17	16	14	16	15		25	21	15	14	13
About half of it	6		7	4		8	5	5	5	6	4		4	7	5	5	6
Most or all of it	5		5	5		6	3	5	3	6	6		4	5	5	5	4
Don't know	5		4	6		3	6	6	4	5	7		11	8	3	6	2
Q10. Over the past one year, how often did you or any member of your household have to go without enough clean drinking water in a day? Would you say very often, often, sometimes, or never?																	
Sample Size	3943		2065	1879		785	996	868	563	404	323		399	538	1017	924	983
Never	56		56	56		58	60	53	55	58	51		50	41	56	62	63
Sometimes	31		32	30		30	27	34	32	28	37		25	40	33	29	28
Often	7		6	7		8	5	8	6	7	7		11	10	7	4	4
Very often	4		4	3		2	3	4	5	5	3		7	7	2	2	2
Don't know	3		2	3		2	4	3	2	3	2		6	2	2	3	2
Q11. If prices for electricity and fuel doubled, how often would your household have to go without using electricity or fuel?																	
Would you say very often, often, sometimes, or never, or do you not use electricity or fuel?																	
Sample Size	3920		2051	1869		786	990	856	561	403	322		389	539	1006	920	985
Never	45		45	45		50	41	45	45	44	47		26	31	48	46	58
Sometimes	28		29	26		23	31	29	26	31	25		30	31	27	31	21
Often	11		10	13		14	10	11	11	9	9		13	15	11	9	10
Very often	9		10	8		8	10	9	11	9	9		11	13	9	8	7
Don't use electricity or fuel	4		4	4		4	4	3	5	4	6		14	8	1	2	1
Don't know	3		3	4		2	4	4	3	4	5		6	3	3	3	3

	TOTAL		GENDER			AGE							EDUCATION				
			Male	Female		18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q12. I will now read out a few statements about your household income. Please tell me which one of the following statements is closest to your situation																	
Sample Size	3894		2037	1857		774	988	862	555	393	320		387	533	1007	901	984
Our income covers our needs and we are able to save money	31		32	30		30	30	31	33	30	37		18	19	31	38	38
Our income covers our needs, but by just enough	39		40	38		38	40	39	38	40	35		35	34	42	38	40
Our income does not cover our needs and we have some difficulties	17		17	18		17	19	19	16	15	15		18	24	16	18	14
Our income does not cover our needs and we have great difficulties	11		9	12		12	10	9	11	12	11		25	22	9	5	6
Don't know	2		2	2		2	2	2	2	3	3		4	2	2	2	2
Q13. If you were in trouble, how many relatives and friends could you count on to help you? Would you say none, one to five, six to ten, eleven to fifteen, sixteen to twenty, or more than twenty?																	
Sample Size	3874		2023	1851		785	986	855	551	392	302		384	530	996	910	977
None	29		26	33		29	27	29	29	30	37		39	33	29	28	25
1 to 5	37		39	35		37	39	38	39	38	30		30	34	37	37	43
6 to 10	14		15	14		15	14	16	14	12	14		10	13	15	16	15
11 to 15	7		8	5		7	7	7	6	5	4		4	7	5	8	7
16 to 20	3		3	3		3	3	3	3	3	3		2	3	4	2	2
More than 20	5		5	4		7	3	4	4	6	5		3	5	4	6	4
Don't know	5		4	6		3	7	4	6	5	8		12	6	5	3	4
Q14. How much do you know about global warming? Do you know a lot about it, something about it, just a little about it, or have you never heard of it?																	
Sample Size	3871		2027	1844		764	985	850	549	398	321		390	517	1006	916	977
I have never heard of it	25		23	28		24	26	24	27	23	29		50	35	27	21	13
I know just a little about it	26		27	25		27	29	26	27	23	21		13	28	25	33	26
I know something about it	25		29	21		25	25	27	23	29	21		9	18	21	27	38
I know a lot about it	7		9	6		11	7	5	7	6	7		2	4	5	9	13
Don't know	16		11	21		13	13	17	16	19	22		25	15	21	11	10
Q16. What do you think? Do you think that global warming is happening? Would you say 'yes', 'no', or 'I don't know'?																	
Sample Size	3796		1981	1815		740	975	826	546	395	311		379	523	1004	876	935
Yes	72		76	68		76	75	68	72	72	68		47	66	70	81	80
No	11		11	12		8	11	14	13	11	12		17	13	17	7	8
Don't know	16		13	20		16	14	18	15	16	20		37	21	13	12	12

	TOTAL		GENDER		AGE							EDUCATION					
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q17. If global warming is happening, do you think it is caused mostly by human activities, by natural changes in the environment, some other cause, or none of these because it is not happening?																	
Sample Size	3797		1976	1821		754	965	836	535	398	305		368	509	991	887	962
Caused mostly by human activities	56		57	54		55	58	56	56	55	50		40	49	54	60	65
Caused mostly by natural changes in the environment	31		32	30		31	31	32	30	30	31		26	32	35	33	27
Some other cause (Please specify)	0		0	0		0	0	0	0	0	0		0	0	0	0	0
None of these because global warming is not happening	2		2	1		2	1	2	2	2	1		1	1	2	2	2
Don't know	11		9	14		12	10	10	12	13	18		33	18	10	6	6
Q18. How worried are you about global warming? Would you say you are very worried, somewhat worried, not very worried, or not at all worried?																	
Sample Size	3864		2027	1837		763	994	848	549	391	316		374	517	1003	921	970
Not at all worried	8		9	7		4	11	8	8	10	8		14	7	8	8	6
Not very worried	21		23	20		18	19	24	22	21	24		14	21	24	24	18
Somewhat worried	41		43	39		47	43	39	40	38	34		27	35	40	45	50
Very worried	20		19	22		21	19	21	22	22	19		19	22	21	19	22
Don't know	9		7	12		10	7	8	9	9	15		26	15	8	4	4
Q19a. How much do you think global warming will harm [XXXX]? Would you say a great deal, a moderate amount, only a little, not at all, or do you not know? - You and your family																	
Sample Size	3942		2052	1890		774	1002	867	563	407	325		396	537	1022	924	974
Not at all	8		8	9		7	9	7	9	10	12		7	6	8	10	8
Only a little	23		23	23		24	22	23	24	25	22		17	26	24	24	22
A moderate amount	27		29	26		25	28	29	28	27	26		23	25	32	29	25
A great deal	30		31	29		34	31	31	28	27	23		23	28	27	30	39
Not applicable	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Don't know	11		9	13		10	10	10	11	12	17		29	15	9	7	5
Q19b. People in your community																	
Sample Size	3932		2051	1882		778	1000	861	560	406	324		393	537	1018	921	974
Not at all	6		6	6		4	6	5	6	8	8		5	6	6	6	6
Only a little	20		20	21		21	20	20	19	22	21		17	19	19	21	22
A moderate amount	29		30	27		27	30	29	33	27	26		27	26	36	29	24
A great deal	33		33	32		37	33	35	29	30	23		22	33	29	34	41
Not applicable	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Don't know	12		11	14		11	11	11	12	14	21		30	16	10	10	7
Q19c. People in India																	
Sample Size	3919		2037	1882		775	1001	854	560	407	317		396	529	1020	918	968
Not at all	7		7	7		7	6	6	8	7	9		7	6	6	8	7
Only a little	16		17	16		18	15	16	16	18	15		13	20	15	15	17
A moderate amount	26		27	24		25	24	26	26	27	29		21	22	28	29	25
A great deal	40		40	40		41	43	42	39	34	28		29	39	41	39	46
Not applicable	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Don't know	12		10	14		10	12	10	12	13	19		31	14	10	9	5

	TOTAL	GENDER		AGE						EDUCATION						
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above		
Q19d. Future generations of people																
Sample Size	3904	2026	1877	772	996	852	557	407	317	394	532	1017	908	967		
Not at all	5	5	5	4	5	5	6	5	9	4	6	6	6	4		
Only a little	15	16	14	18	14	14	16	16	12	17	17	14	14	15		
A moderate amount	20	22	17	19	18	19	21	23	19	17	19	21	20	21		
A great deal	47	47	48	49	49	51	44	42	41	33	40	50	51	54		
Not applicable	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Don't know	12	10	15	11	13	11	12	13	19	29	18	10	9	6		
Q19e. Plant and animal species																
Sample Size	3901	2042	1860	760	996	863	558	405	317	388	533	1011	917	975		
Not at all	7	8	6	5	7	7	7	8	8	5	7	7	8	6		
Only a little	14	15	12	15	13	13	14	17	11	13	14	13	14	14		
A moderate amount	20	21	18	18	17	21	22	21	20	21	20	21	18	19		
A great deal	47	46	49	51	50	48	44	42	41	31	44	48	49	54		
Not applicable	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
Don't know	13	11	15	12	13	12	13	13	20	30	16	11	10	8		
Q20. Would you say people in India are being harmed now by global warming or people in India will start to be harmed by global warming in 10 years, in 25 years, in 50 years, in 100 years, or never?																
Sample Size	3810	1997	1813	771	972	834	537	386	308	379	514	983	892	965		
Never	6	6	6	6	5	5	8	6	7	8	6	5	6	5		
In 100 years	8	9	8	9	8	8	7	9	8	6	10	8	8	8		
In 50 years	13	13	13	14	15	13	11	13	8	10	10	15	15	13		
In 25 years	15	16	14	15	14	16	16	15	16	13	12	11	16	20		
In 10 years	22	23	21	23	23	22	21	21	21	19	23	25	23	19		
They are being harmed now	21	20	22	22	20	20	23	20	18	16	19	21	20	25		
Don't know	15	13	17	11	16	16	14	16	22	28	19	13	12	10		
Q21a. In India, over the next 20 years, please tell me if you think global warming will cause more or less of the following, if nothing is done to address it - Severe cyclones																
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998		
Many less	14	14	13	17	13	12	15	10	15	9	12	12	15	16		
A few less	17	15	19	16	17	17	17	18	18	15	20	17	18	14		
A few more	27	28	26	21	28	28	30	30	28	20	28	33	30	23		
Many more	32	32	31	36	33	32	30	28	23	28	24	28	30	43		
No difference	1	1	2	1	1	2	1	2	1	3	2	2	2	0		
Don't know	9	9	9	8	8	9	7	11	15	25	15	8	5	5		
Q21a Top/Bot																
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998		
MORE (3+4)	59	60	57	57	61	60	60	59	51	48	52	61	60	65		
LESS (1+2)	31	30	32	33	30	29	32	28	33	24	32	29	34	29		

	TOTAL		GENDER			AGE							EDUCATION				
			Male	Female		18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q21b. Extinctions of plant and animal species																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Many less	9		8	9		11	9	7	8	8	9		6	8	8	9	9
A few less	12		13	12		11	12	12	14	14	12		13	15	13	11	10
A few more	22		23	21		21	23	23	23	21	21		21	25	23	25	17
Many more	48		48	48		49	50	49	47	46	42		33	38	48	50	58
No difference	1		1	2		1	1	2	1	1	1		2	1	1	1	1
Don't know	8		7	8		7	6	8	6	10	15		25	14	6	3	4
Q21b Top/Bot																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
MORE (3+4)	70		71	69		70	73	71	70	67	63		55	63	71	75	76
LESS (1+2)	21		21	21		22	21	19	22	22	21		18	23	21	21	19
Q21c. Famines and food shortages																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Many less	7		6	8		8	8	6	8	6	8		6	6	8	8	7
A few less	14		13	15		12	13	13	15	16	16		12	16	13	15	11
A few more	22		24	19		21	23	20	24	21	21		18	22	21	24	23
Many more	46		46	46		47	48	49	43	44	38		37	41	49	47	50
No difference	2		2	2		2	1	4	2	2	4		3	2	2	2	3
Don't know	9		9	10		11	7	8	8	12	14		24	13	8	4	7
Q21c Top/Bot																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
MORE (3+4)	68		70	65		67	72	69	67	65	58		55	63	69	72	73
LESS (1+2)	21		19	23		20	20	19	23	21	24		18	22	21	22	18
Q21d. Droughts and water shortages																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Many less	7		6	7		5	7	7	6	7	6		6	7	9	6	5
A few less	14		14	14		15	12	11	15	15	18		16	16	10	17	14
A few more	21		23	20		21	22	23	22	20	16		20	20	23	22	21
Many more	45		45	46		45	50	46	43	42	39		32	40	48	49	49
No difference	3		2	3		4	2	3	3	2	4		3	3	2	1	4
Don't know	10		10	11		10	7	9	10	14	17		23	15	8	5	8
Q21d Top/Bot																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
MORE (3+4)	67		68	66		66	72	69	65	62	56		52	59	71	71	70
LESS (1+2)	20		20	20		21	19	18	22	22	24		22	23	18	22	18
Q21e. Severe heat waves																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Many less	7		8	6		7	6	7	6	6	8		6	8	6	7	6
A few less	13		13	13		12	13	12	14	15	16		12	14	13	12	13
A few more	22		23	20		19	22	21	26	22	21		19	22	24	25	18
Many more	45		44	47		48	49	46	42	43	37		35	39	47	48	50
No difference	3		3	3		4	2	4	3	2	2		3	2	2	2	5
Don't know	10		10	10		10	8	10	9	12	17		24	15	9	5	7

	TOTAL		GENDER			AGE						EDUCATION					
			Male	Female		18-24	25-34	35-44	45-54	55-64		65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q21e Top/Bot																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
MORE (3+4)	67		67	67		67	71	67	68	65	58		54	61	71	73	68
LESS (1+2)	20		20	19		19	19	19	20	21	24		19	22	19	19	19
Q21f. Disease epidemics																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Many less	8		8	8		10	6	7	7	9	9		7	7	7	8	8
A few less	12		13	11		11	11	13	13	10	15		11	13	12	13	11
A few more	21		21	21		17	23	20	24	20	20		18	22	24	23	16
Many more	45		44	47		47	49	46	43	45	37		36	41	46	47	50
No difference	3		3	2		3	2	4	3	2	3		2	1	2	2	5
Don't know	11		11	11		12	9	10	9	14	17		25	15	8	7	9
Q21f Top/Bot																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
MORE (3+4)	66		65	68		63	72	66	67	65	56		54	63	70	70	66
LESS (1+2)	20		21	19		22	17	20	21	19	24		19	20	19	21	20
Q21g. Severe floods																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Many less	11		11	10		13	10	8	13	10	12		8	8	11	13	9
A few less	15		15	15		13	16	15	17	15	16		17	20	14	14	13
A few more	23		24	22		16	24	23	25	25	26		17	20	29	25	18
Many more	35		33	36		41	35	37	29	33	26		29	33	33	34	40
No difference	3		4	3		3	4	4	3	2	3		4	2	2	4	5
Don't know	14		14	14		14	11	14	12	16	18		25	17	11	9	14
Q21g Top/Bot																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
MORE (3+4)	57		57	58		57	59	59	55	58	52		46	52	61	60	59
LESS (1+2)	26		26	25		26	26	23	30	24	27		25	28	26	27	23
Q22. How important is the issue of global warming to you personally? Would you say it is very important, somewhat important, not very important, or not at all important?																	
Sample Size	3827		2013	1814		772	971	852	542	386	301		386	505	991	899	969
Not at all important	8		9	6		7	8	7	8	8	10		12	8	7	8	6
Not very important	17		17	17		12	16	20	18	21	21		19	19	20	17	12
Somewhat important	34		35	32		35	36	34	37	28	25		19	27	37	35	41
Very important	33		31	34		37	33	32	29	33	31		24	31	30	34	38
Don't know	9		7	11		9	7	8	8	11	13		27	15	7	5	3
Q22 Top/Bot																	
Sample Size	3827		2013	1814		772	971	852	542	386	301		386	505	991	899	969
IMPORTANT (3+4)	66		67	66		72	68	65	66	61	56		42	58	67	69	79
NOT IMPORTANT (1+2)	25		26	23		19	24	27	26	28	31		31	27	27	26	18

	TOTAL		GENDER		AGE							EDUCATION					
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q23a. Please tell me how much you agree or disagree with each - I could easily change my mind about global warming																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Strongly disagree	16		15	18		17	16	17	14	15	17		11	14	14	17	21
Somewhat disagree	26		29	24		25	27	26	26	30	27		17	26	31	29	25
Somewhat agree	28		29	26		29	28	27	30	28	21		16	23	29	34	29
Strongly agree	11		11	11		14	11	12	13	7	7		11	12	9	8	15
Don't know	19		16	22		15	18	19	17	19	28		45	25	17	12	10
Q23a Top/Bot																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
AGREE (3+4)	39		41	37		43	39	38	42	36	27		27	35	39	42	44
DISAGREE (1+2)	43		44	42		42	43	43	41	45	45		28	40	45	46	46
Q23b. I have personally experienced the effects of global warming.																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Strongly disagree	13		12	14		13	15	11	12	13	14		12	11	15	13	13
Somewhat disagree	18		20	16		15	19	16	21	18	22		11	18	19	20	19
Somewhat agree	32		33	29		31	31	34	34	35	22		20	30	32	35	35
Strongly agree	18		17	19		22	18	21	16	13	15		10	16	17	19	22
Don't know	19		16	22		20	18	18	18	21	27		46	26	16	13	11
Q23b Top/Bot																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
AGREE (3+4)	50		51	49		53	49	54	49	48	38		30	45	49	54	58
DISAGREE (1+2)	31		33	29		28	33	28	33	31	36		23	29	34	33	32
Q24. People disagree about when India should reduce its own emissions of these gases. Which one of the following statements comes closest to your own point of view?																	
Sample Size	3788		1984	1804		772	964	830	528	382	310		370	504	971	909	953
India should reduce its own emissions immediately without waiting for other countries	38		40	35		36	40	38	38	40	35		22	30	40	43	39
India should reduce its own emissions only if rich countries go first	18		18	18		21	18	18	16	18	16		16	19	18	18	19
India should reduce its own emissions only if all the other countries of the world reduce their emissions at the same time	13		15	11		12	14	14	15	12	13		11	14	16	15	11
India should not reduce its emissions under any circumstances	13		12	15		16	12	13	14	12	10		11	12	11	12	19
Don't know	18		14	21		15	17	18	18	18	25		41	25	16	12	11

	TOTAL		GENDER			AGE							EDUCATION				
			Male	Female		18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q25. Do you think the government of India should be doing much more, more, less, or much less to address global warming, or is it currently doing the right amount?																	
Sample Size	3859		2030	1829		771	981	855	543	391	315		386	525	997	909	969
Much less	18		16	20		23	18	16	17	18	14		10	14	18	20	21
Less	19		20	17		21	18	18	19	17	16		12	19	21	19	19
More	17		17	17		18	17	17	17	15	15		17	16	17	16	19
Much more	24		27	22		20	28	26	23	27	23		21	23	21	28	28
Currently doing the right	8		8	8		8	7	8	8	10	8		7	8	9	8	5
Don't know	14		12	16		11	12	15	16	14	24		33	20	13	8	9
Q25 Top/Bot																	
Sample Size	3859		2030	1829		771	981	855	543	391	315		386	525	997	909	969
MORE (3+4)	41		44	39		37	45	43	40	41	38		38	39	38	44	46
LESS (1+2)	37		36	37		44	36	34	37	34	30		21	33	40	39	40
Q26. How big of an effort should India make to reduce global warming?																	
Sample Size	3855		2032	1823		772	979	840	547	395	319		388	514	1005	904	974
No effort	10		11	8		9	10	8	12	9	11		10	9	9	11	10
A small-scale effort, even if it has small economic costs	23		24	21		25	23	22	21	23	20		14	25	25	24	21
A medium-scale effort, even if it has moderate economic costs	22		22	21		23	22	22	23	21	14		18	21	21	22	24
A large-scale effort, even if it has large economic costs (04)	32		31	34		28	33	35	31	32	33		24	23	31	33	39
Don't know	14		12	16		14	13	13	13	15	22		34	22	14	10	6
Q27a. Please tell me how much would you favor or oppose India taking each of the following steps to help deal with environmental problems - Preserving or expanding forested areas, even if this means less land for agriculture or housing.																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Strongly oppose	16		14	18		18	15	13	17	20	16		16	16	15	19	14
Somewhat oppose	19		19	18		16	19	20	23	18	16		20	22	19	19	15
Somewhat favor	29		31	26		28	30	29	28	26	31		21	27	33	27	30
Strongly favor	28		28	28		30	30	31	25	26	23		21	22	26	31	35
Don't know	8		7	10		7	7	8	8	11	14		22	14	6	4	5
Q27a Top/Bot																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
FAVOR (3+4)	57		60	54		58	60	59	53	52	54		42	49	60	58	66
OPPOSE (1+2)	35		33	36		34	34	33	39	37	32		36	38	34	38	29
Q27b. Reducing the number of coal-burning power plants, even if this increases the cost of electricity.																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Strongly oppose	14		14	14		13	14	15	16	13	12		11	13	18	15	12
Somewhat oppose	23		23	24		17	25	23	24	28	29		27	22	25	25	21
Somewhat favor	30		31	29		32	29	31	28	28	29		23	31	31	29	31
Strongly favor	23		24	22		29	23	22	22	20	14		13	19	19	27	30
Don't know	10		8	12		9	9	9	10	11	16		27	16	8	5	5

	TOTAL	GENDER		AGE						EDUCATION				
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q27b. Top/Bot														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
FAVOR (3+4)	53	55	50	61	52	53	50	48	43	35	50	49	55	62
OPPOSE (1+2)	37	37	38	30	38	38	40	41	41	37	34	43	40	33
Q27c. Requiring that new automobiles be more fuel efficient, even if this increases the cost of cars and bus fare.														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
Strongly oppose	14	13	15	16	14	13	12	13	14	13	14	16	13	13
Somewhat oppose	20	21	19	14	18	22	24	21	25	17	22	22	19	19
Somewhat favor	29	31	28	26	30	31	32	29	28	21	27	31	33	30
Strongly favor	25	26	24	33	26	23	22	24	15	17	21	20	28	32
Don't know	12	9	14	11	11	11	10	13	18	31	17	10	6	6
Q27c. Top/Bot														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
FAVOR (3+4)	54	56	52	59	56	54	54	53	43	38	48	52	62	62
OPPOSE (1+2)	34	34	34	31	33	35	36	34	39	31	35	38	33	33
Q27d. Making more electricity from solar and wind power, even if this increases the price of electricity.														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
Strongly oppose	14	14	14	13	14	14	12	16	18	15	14	14	14	12
Somewhat oppose	21	22	19	16	19	22	24	20	28	21	26	24	18	18
Somewhat favor	27	29	25	28	29	24	30	26	20	18	19	30	31	28
Strongly favor	27	26	28	35	26	29	23	26	16	17	23	23	31	36
Don't know	12	10	14	9	12	11	11	13	18	29	18	10	6	6
Q27d. Top/Bot														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
FAVOR (3+4)	54	55	53	63	55	53	53	52	36	35	43	53	62	63
OPPOSE (1+2)	34	35	33	28	33	36	36	36	46	36	39	37	32	30
Q27e. Encouraging drivers to waste less fuel by increasing the price on petrol and LPG.														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
Strongly oppose	14	14	14	13	14	13	16	12	16	8	14	16	16	11
Somewhat oppose	21	21	20	19	18	21	22	25	24	21	23	23	19	19
Somewhat favor	26	28	24	23	29	24	28	27	26	24	22	28	29	25
Strongly favor	29	29	30	36	30	32	24	26	17	19	25	25	30	38
Don't know	10	8	13	10	9	11	11	11	16	27	16	8	5	6
Q27e. Top/Bot														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
FAVOR (3+4)	55	57	54	59	59	56	52	52	43	43	47	53	60	64
OPPOSE (1+2)	34	35	33	32	32	33	38	37	41	29	37	39	35	30
Q27f. Encouraging households and industry to waste less water by increasing the price of water.														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
Strongly oppose	15	15	15	12	15	13	17	19	20	12	12	16	18	15
Somewhat oppose	20	21	18	19	19	20	23	18	18	20	23	21	18	18
Somewhat favor	25	28	23	23	26	25	27	28	22	20	22	29	26	24
Strongly favor	29	28	31	37	29	31	22	23	21	21	27	24	33	37
Don't know	11	9	13	9	10	11	11	12	18	27	16	10	5	7

	TOTAL	GENDER		AGE							EDUCATION				
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q27f Top/Bot															
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998	
FAVOR (3+4)	54	55	53	60	56	56	49	52	43	40	49	53	59	61	
OPPOSE (1+2)	35	36	33	31	34	33	40	37	38	32	35	37	36	33	
Q27g. Requiring new buildings to waste less water and energy, even if this increases their cost.															
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998	
Strongly oppose	12	13	11	11	12	12	12	12	13	9	12	10	12	14	
Somewhat oppose	20	21	18	17	20	17	26	21	20	23	23	21	17	18	
Somewhat favor	29	29	29	28	31	30	28	28	29	22	25	33	33	27	
Strongly favor	28	27	28	33	27	29	22	28	21	18	21	24	32	34	
Don't know	12	10	15	12	11	11	12	12	18	29	18	11	6	7	
Q27g Top/Bot															
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998	
FAVOR (3+4)	57	57	57	61	57	59	50	56	50	40	46	58	65	61	
OPPOSE (1+2)	31	34	29	27	32	30	38	33	32	32	36	31	29	32	
Q27h. Encouraging local communities to build check dams to increase local water supplies.															
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998	
Strongly oppose	6	7	6	7	6	5	8	6	10	6	6	7	6	6	
Somewhat oppose	13	14	13	12	14	13	14	11	16	10	14	15	15	11	
Somewhat favor	27	28	27	23	26	30	29	31	29	24	26	28	28	30	
Strongly favor	40	40	40	44	42	41	38	39	26	30	37	40	44	43	
Don't know	13	11	15	13	12	12	12	13	19	30	17	10	8	10	
Q27h Top/Bot															
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998	
FAVOR (3+4)	67	69	66	67	68	71	67	70	55	54	63	69	72	73	
OPPOSE (1+2)	20	21	19	19	20	18	21	17	26	17	20	22	20	17	
Q27i. A national program to teach all Indians about global warming															
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998	
Strongly oppose	6	6	7	7	5	5	7	9	9	8	7	6	7	5	
Somewhat oppose	12	13	11	10	12	12	12	12	14	11	13	13	10	12	
Somewhat favor	23	24	22	22	21	25	27	23	22	14	19	30	23	23	
Strongly favor	47	47	46	48	52	47	44	43	35	41	44	42	52	50	
Don't know	12	10	14	12	10	12	11	13	20	26	17	9	7	11	
Q27i Top/Bot															
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998	
FAVOR (3+4)	70	71	68	70	73	72	70	66	57	55	63	73	76	72	
OPPOSE (1+2)	18	19	17	18	17	17	19	21	24	18	20	19	17	17	
Q28. If there was a major disaster elsewhere in India, how much would you favor or oppose having some of the refugees move to your community to live?															
Sample Size	3925	2060	1865	784	992	866	557	399	323	392	539	1010	914	983	
Strongly oppose	9	11	8	9	9	9	11	10	11	10	9	10	9	9	
Somewhat oppose	12	13	11	13	12	10	12	13	11	11	19	11	12	9	
Somewhat favor	32	29	35	34	31	34	29	33	26	33	26	29	30	41	
Strongly favor	43	43	44	42	44	43	45	42	47	41	42	47	46	39	
Don't know	3	4	3	3	4	4	3	3	5	5	4	2	4	3	

	TOTAL	GENDER		AGE						EDUCATION					
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q28 Top/Bot															
Sample Size	3925	2060	1865	784	992	866	557	399	323	392	539	1010	914	983	
FAVOR (3+4)	75	72	79	76	75	77	74	75	73	74	68	77	75	79	
OPPOSE (1+2)	21	24	18	22	21	19	23	23	22	21	28	21	21	18	
Q29. If there was a major disaster in Bangladesh, how much would you favor or oppose having some of the refugees move to your community to live?															
Sample Size	3866	2034	1832	772	972	858	539	399	322	393	524	1014	884	979	
Strongly oppose	26	29	23	30	27	24	26	25	26	24	21	27	31	26	
Somewhat oppose	19	20	17	16	18	19	22	19	22	19	21	21	18	16	
Somewhat favor	31	29	33	33	31	32	32	30	24	23	31	32	33	33	
Strongly favor	20	18	22	17	21	22	17	20	22	25	21	18	15	22	
Don't know	5	4	5	5	4	4	3	7	6	9	5	3	4	4	
Q29 Top/Bot															
Sample Size	3866	2034	1832	772	972	858	539	399	322	393	524	1014	884	979	
FAVOR (3+4)	51	47	55	50	52	53	49	49	46	48	52	49	48	55	
OPPOSE (1+2)	45	49	41	45	44	43	48	44	48	43	42	47	49	41	
Q30. Overall do you think that protecting the environment reduces economic growth and costs jobs, improves economic growth and provides new jobs, or has no effect on economic growth or jobs?															
Sample Size	3806	2011	1795	759	967	841	536	391	308	384	519	983	884	965	
Reduces economic growth and costs jobs	31	31	30	36	36	27	29	25	22	31	26	26	33	36	
Improves economic growth and provides new jobs	35	37	34	30	33	41	34	39	39	27	39	37	34	36	
Has no effect on economic growth or jobs	16	17	15	20	15	16	17	15	11	11	12	20	19	15	
Don't know	18	15	21	14	16	17	20	21	27	31	23	17	13	13	
Q31. When there is a conflict between environmental protection and economic growth, which do you think is more important?															
Sample Size	3721	1967	1754	743	941	817	528	387	301	370	495	968	871	949	
Protecting the environment, even if it reduces economic growth	53	56	50	49	58	52	54	50	52	46	46	53	57	58	
Economic growth, even if it leads to environmental problems	28	29	28	36	26	30	25	27	22	19	29	29	31	29	
Don't know	18	16	22	15	16	18	20	22	26	36	26	19	12	13	
Q32a. Next I'm going to read you a list of people, groups and organizations. For each one, please tell me how much you trust or distrust each as a source of information about global warming. - Scientists															
Sample Size	3873	2018	1855	755	992	846	556	398	323	383	532	1009	921	943	
Strongly distrust	9	9	9	9	9	10	9	8	12	9	11	7	11	9	
Somewhat distrust	10	10	10	12	10	9	10	10	9	13	14	8	10	7	
Somewhat trust	26	27	24	23	29	25	28	28	15	23	26	28	27	23	
Strongly trust	47	46	49	50	47	47	45	44	50	41	38	50	47	55	
Don't know	8	8	8	6	5	9	8	10	14	13	11	6	6	6	

	TOTAL		GENDER			AGE						EDUCATION					
			Male	Female		18-24	25-34	35-44	45-54	55-64		65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q32a Top/Bot																	
Sample Size	3873		2018	1855		755	992	846	556	398	323		383	532	1009	921	943
TRUST (3+4)	73		73	73		73	76	72	73	72	65		65	64	79	74	78
DISTRUST (1+2)	19		19	19		21	19	18	19	18	20		22	25	15	21	16
Q32b. The news media																	
Sample Size	3870		2023	1846		769	986	840	554	394	323		381	533	1008	920	944
Strongly distrust	8		8	8		10	8	7	8	6	6		7	10	7	10	6
Somewhat distrust	15		16	15		11	15	17	17	17	16		23	16	14	15	13
Somewhat trust	34		33	35		33	35	34	33	36	31		29	31	37	34	35
Strongly trust	35		35	35		39	36	33	34	32	35		29	31	38	35	38
Don't know	8		8	7		6	5	8	8	9	13		12	11	5	5	7
Q32b Top/Bot																	
Sample Size	3870		2023	1846		769	986	840	554	394	323		381	533	1008	920	944
TRUST (3+4)	69		68	70		72	72	67	67	68	65		58	62	74	69	74
DISTRUST (1+2)	23		23	23		21	23	24	25	23	21		30	27	21	26	19
Q32c. Environmental organizations																	
Sample Size	3841		2006	1835		762	977	831	552	394	322		378	525	990	918	945
Strongly distrust	7		7	7		8	6	7	9	8	7		10	9	7	6	8
Somewhat distrust	15		15	15		20	16	14	14	12	10		10	13	13	21	15
Somewhat trust	30		32	29		29	34	30	29	29	27		32	31	31	28	30
Strongly trust	38		37	39		35	38	39	39	39	40		33	34	43	38	40
Don't know	9		9	9		8	6	10	9	11	16		16	13	7	7	8
Q32c Top/Bot																	
Sample Size	3841		2006	1835		762	977	831	552	394	322		378	525	990	918	945
TRUST (3+4)	68		68	68		64	72	69	68	68	67		65	65	74	66	70
DISTRUST (1+2)	23		23	23		28	21	21	23	21	17		19	22	19	27	23
Q32d. Your family and friends																	
Sample Size	3848		2005	1843		761	982	834	551	398	317		388	521	1000	920	935
Strongly distrust	8		8	8		8	7	8	9	9	9		10	7	4	9	10
Somewhat distrust	17		16	18		18	18	17	16	15	14		21	19	17	17	14
Somewhat trust	27		28	26		23	31	26	27	28	25		22	26	28	27	28
Strongly trust	40		40	41		44	39	41	39	38	37		34	37	45	40	41
Don't know	8		8	8		6	6	9	9	10	14		12	11	6	7	7
Q32d Top/Bot																	
Sample Size	3848		2005	1843		761	982	834	551	398	317		388	521	1000	920	935
TRUST (3+4)	67		68	66		68	70	66	66	66	63		56	63	73	67	70
DISTRUST (1+2)	25		24	26		26	25	25	25	24	24		31	26	21	26	24
Q32e. Religious leaders																	
Sample Size	3833		2008	1825		762	977	836	542	393	320		385	526	996	903	940
Strongly distrust	20		18	22		27	20	18	19	16	15		16	17	14	25	25
Somewhat distrust	22		24	21		17	25	24	21	23	24		19	22	26	25	19
Somewhat trust	26		26	25		25	27	25	27	26	24		32	29	26	22	25
Strongly trust	20		20	21		20	19	21	21	22	19		19	19	25	18	19
Don't know	12		12	12		11	8	13	12	14	18		13	13	9	10	13

	TOTAL		GENDER			AGE						EDUCATION					
			Male	Female		18-24	25-34	35-44	45-54	55-64		65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q32e Top/Bot																	
Sample Size	3833		2008	1825		762	977	836	542	393	320		385	526	996	903	940
TRUST (3+4)	46		46	46		45	46	46	48	48	43		51	48	51	41	43
DISTRUST (1+2)	42		42	43		44	46	41	40	39	39		35	39	40	49	44
Q32f. Corporations																	
Sample Size	3790		1987	1803		753	966	826	534	388	319		383	522	993	886	924
Strongly distrust	15		15	15		17	16	13	15	14	16		14	12	12	17	20
Somewhat distrust	19		21	17		20	20	18	19	17	18		16	18	19	21	19
Somewhat trust	30		30	30		24	32	34	29	31	30		31	27	35	29	29
Strongly trust	22		21	22		24	21	20	23	23	17		19	26	23	23	17
Don't know	14		12	16		14	11	14	13	15	19		19	17	11	10	15
Q32f Top/Bot																	
Sample Size	3790		1987	1803		753	966	826	534	388	319		383	522	993	886	924
TRUST (3+4)	52		52	52		49	52	55	53	54	46		51	53	59	52	46
DISTRUST (1+2)	34		36	32		37	36	31	34	31	34		30	31	30	38	39
Q32g. The national government																	
Sample Size	3791		2009	1782		753	968	824	537	388	318		378	518	997	891	927
Strongly distrust	14		14	15		17	15	13	15	13	11		12	12	13	17	17
Somewhat distrust	21		20	21		24	22	19	19	19	21		29	23	20	19	18
Somewhat trust	31		31	30		28	29	35	32	30	30		26	32	35	31	29
Strongly trust	23		23	23		22	26	21	22	24	21		18	20	25	25	23
Don't know	11		11	11		9	9	12	12	14	17		16	13	8	9	13
Q32g Top/Bot																	
Sample Size	3791		2009	1782		753	968	824	537	388	318		378	518	997	891	927
TRUST (3+4)	54		54	53		50	55	56	54	54	51		44	52	60	56	51
DISTRUST (1+2)	35		34	36		41	36	32	34	32	32		41	35	33	36	35
Q32h. The state government																	
Sample Size	3815		2021	1793		755	983	829	543	384	317		385	525	1001	894	935
Strongly distrust	15		13	16		17	15	14	14	12	13		14	11	11	17	19
Somewhat distrust	18		19	16		19	17	17	17	19	18		18	18	18	18	16
Somewhat trust	33		33	34		34	32	35	33	32	32		31	32	40	32	30
Strongly trust	23		23	22		19	28	21	24	23	20		19	25	24	25	20
Don't know	12		12	12		11	9	13	12	14	17		17	14	8	9	15
Q32h Top/Bot																	
Sample Size	3815		2021	1793		755	983	829	543	384	317		385	525	1001	894	935
TRUST (3+4)	56		56	56		53	60	56	57	55	52		51	57	63	56	50
DISTRUST (1+2)	32		32	33		36	32	31	32	31	31		33	29	29	35	35
Q32i. Your local government																	
Sample Size	3811		2017	1794		747	985	829	543	384	319		386	522	996	892	937
Strongly distrust	17		15	18		21	16	17	17	13	12		18	14	13	17	21
Somewhat distrust	17		19	16		18	18	16	17	18	18		14	17	16	21	17
Somewhat trust	30		30	30		27	31	31	30	31	28		26	31	33	28	30
Strongly trust	24		25	24		23	26	23	25	25	25		25	25	30	24	18
Don't know	12		12	12		12	9	13	11	13	17		17	13	8	9	14

	TOTAL	GENDER		AGE						EDUCATION				
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q32i Top/Bot														
Sample Size	3811	2017	1794	747	985	829	543	384	319	386	522	996	892	937
TRUST (3+4)	54	54	54	50	57	54	55	56	53	52	55	63	52	48
DISTRUST (1+2)	34	34	34	38	34	33	34	31	30	31	32	29	38	38
Q32j. Community leaders														
Sample Size	3785	2001	1784	745	969	829	536	383	320	385	522	993	890	917
Strongly distrust	20	21	20	24	20	20	21	18	14	17	17	16	23	25
Somewhat distrust	17	18	15	17	19	15	15	19	18	17	18	17	17	17
Somewhat trust	32	32	31	27	31	35	32	30	34	28	30	39	31	27
Strongly trust	18	17	20	18	19	16	19	19	17	21	19	20	18	16
Don't know	13	13	14	14	12	14	13	14	18	16	15	9	11	15
Q32j Top/Bot														
Sample Size	3785	2001	1784	745	969	829	536	383	320	385	522	993	890	917
TRUST (3+4)	50	48	51	46	50	51	51	49	51	49	50	58	49	43
DISTRUST (1+2)	37	39	35	41	38	35	36	37	31	35	35	33	40	42
Q33a. Please tell me if you strongly agree, somewhat agree, somewhat disagree or strongly disagree with each statement -														
In an ideal society, all basic needs (food, housing, health care, education) would be guaranteed by the government for everyone.														
Sample Size	3916	2034	1882	779	998	855	558	403	320	399	542	1017	924	950
Strongly disagree	8	7	9	8	9	7	8	8	8	10	10	8	8	6
Somewhat disagree	10	10	9	10	9	9	12	10	9	9	14	10	9	8
Somewhat agree	24	24	25	22	23	26	27	24	25	19	27	28	25	21
Strongly agree	52	52	52	53	54	52	48	51	49	50	42	48	53	61
Don't know	6	6	5	6	4	6	6	7	8	11	6	5	4	4
Q33a Top/Bot														
Sample Size	3916	2034	1882	779	998	855	558	403	320	399	542	1017	924	950
AGREE (3+4)	76	76	76	75	77	78	75	75	75	69	70	76	79	82
DISAGREE (1+2)	18	17	18	18	19	16	19	17	18	20	24	19	17	14
Q33b. The government interferes too much in our everyday lives.														
Sample Size	3876	2009	1867	778	980	847	554	400	313	387	532	1016	909	945
Strongly disagree	13	13	13	13	15	11	14	14	15	12	15	14	13	11
Somewhat disagree	22	22	22	14	21	26	24	24	23	20	21	24	20	22
Somewhat agree	29	30	28	34	30	28	28	26	26	26	32	32	32	24
Strongly agree	28	27	29	33	27	28	26	26	23	19	23	23	29	37
Don't know	8	8	8	7	7	8	8	10	13	23	9	6	5	6
Q33b Top/Bot														
Sample Size	3876	2009	1867	778	980	847	554	400	313	387	532	1016	909	945
AGREE (3+4)	57	57	57	66	57	56	53	52	48	45	55	55	61	60
DISAGREE (1+2)	35	35	35	27	36	37	38	38	39	32	36	38	34	33

	TOTAL	GENDER		AGE							EDUCATION				
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q33c. If the government spent less time trying to fix everyone's problems, we'd all be a lot better off.															
Sample Size	3829	2007	1822	758	984	843	543	389	309	379	525	989	918	941	
Strongly disagree	7	7	8	8	7	7	8	6	7	6	8	8	7	6	
Somewhat disagree	13	15	11	11	12	12	16	16	12	15	15	14	11	12	
Somewhat agree	31	31	32	24	32	35	33	28	38	24	32	39	31	26	
Strongly agree	40	38	41	48	41	37	36	39	29	33	35	32	44	48	
Don't know	9	9	9	9	8	8	7	10	14	23	10	7	6	7	
Q33c Top/Bot															
Sample Size	3829	2007	1822	758	984	843	543	389	309	379	525	989	918	941	
AGREE (3+4)	71	70	72	72	73	73	69	68	67	57	67	71	76	74	
DISAGREE (1+2)	20	21	19	19	19	19	24	22	19	21	23	22	18	19	
Q33d. People should be allowed to make as much money as they can, even if it means some make millions while others live in poverty.															
Sample Size	3859	2008	1851	768	989	838	548	394	319	381	527	1010	917	939	
Strongly disagree	23	21	25	17	24	23	25	27	27	27	23	26	23	20	
Somewhat disagree	17	19	16	19	16	17	17	16	20	19	19	16	15	19	
Somewhat agree	22	24	20	22	22	24	23	22	19	15	25	24	26	19	
Strongly agree	27	27	28	33	29	25	27	24	19	18	22	24	30	34	
Don't know	10	9	11	10	9	11	9	11	16	22	11	10	6	8	
Q33d Top/Bot															
Sample Size	3859	2008	1851	768	989	838	548	394	319	381	527	1010	917	939	
AGREE (3+4)	50	51	48	55	51	49	49	46	38	33	47	48	56	54	
DISAGREE (1+2)	40	40	41	35	40	40	42	43	46	46	42	42	38	39	
Q33e. Discrimination against some social groups is still a very serious problem in our society.															
Sample Size	3828	1999	1830	751	987	838	542	392	315	381	529	1001	913	919	
Strongly disagree	8	7	9	8	7	7	7	8	10	7	11	5	9	7	
Somewhat disagree	15	16	15	16	15	15	17	16	15	18	16	17	15	13	
Somewhat agree	29	29	28	21	30	30	33	30	30	26	29	34	30	24	
Strongly agree	37	36	37	44	38	36	33	35	27	26	33	34	38	45	
Don't know	12	11	12	11	11	12	10	12	18	22	12	9	9	10	
Q33e Top/Bot															
Sample Size	3828	1999	1830	751	987	838	542	392	315	381	529	1001	913	919	
AGREE (3+4)	65	66	65	65	67	66	66	65	57	53	62	68	67	69	
DISAGREE (1+2)	23	23	24	24	22	23	24	23	25	25	26	23	23	21	
Q33f. Our government tries to do too many things for too many people. We should just let people take care of themselves.															
Sample Size	3843	2015	1828	756	991	844	539	388	321	382	527	1004	913	939	
Strongly disagree	12	10	14	14	9	11	12	16	10	14	13	9	13	11	
Somewhat disagree	21	22	20	16	21	21	24	23	23	18	21	24	19	20	
Somewhat agree	27	28	27	27	28	29	28	23	23	22	26	31	29	26	
Strongly agree	30	30	29	33	32	29	28	26	25	22	30	27	31	34	
Don't know	10	11	10	10	9	10	8	11	18	24	11	9	8	9	
Q33f Top/Bot															
Sample Size	3843	2015	1828	756	991	844	539	388	321	382	527	1004	913	939	
AGREE (3+4)	57	57	56	60	60	58	56	49	48	44	56	58	60	60	
DISAGREE (1+2)	33	32	34	31	31	32	36	40	33	32	34	34	32	31	

	TOTAL		GENDER		AGE							EDUCATION					
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q33g. The world would be a more peaceful place if its wealth were divided more equally among nations.																	
Sample Size	3803		1991	1813		758	979	829	536	389	309		387	509	999	902	934
Strongly disagree	12		11	12		8	15	13	10	9	11		13	13	10	12	10
Somewhat disagree	18		19	18		19	17	18	18	21	19		20	22	18	17	17
Somewhat agree	23		23	24		20	22	24	28	27	22		12	21	29	26	21
Strongly agree	34		35	33		41	33	34	33	31	31		25	31	32	36	43
Don't know	12		12	13		12	13	12	11	12	17		30	13	11	9	9
Q33g Top/Bot																	
Sample Size	3803		1991	1813		758	979	829	536	389	309		387	509	999	902	934
AGREE (3+4)	58		58	57		61	55	58	61	58	53		37	52	61	62	64
DISAGREE (1+2)	30		30	30		27	32	30	28	30	30		33	35	29	29	27
Q33h. Government regulation of business usually does more harm than good.																	
Sample Size	3806		1997	1809		750	974	832	543	392	311		382	521	996	898	934
Strongly disagree	9		9	10		8	10	7	8	13	12		8	10	9	9	8
Somewhat disagree	17		18	15		14	17	15	18	17	24		18	18	17	16	16
Somewhat agree	28		29	27		27	29	30	31	26	21		24	25	30	29	31
Strongly agree	33		31	34		40	31	34	31	31	25		22	30	33	36	36
Don't know	13		12	13		10	12	14	12	14	17		28	17	11	9	9
Q33h Top/Bot																	
Sample Size	3806		1997	1809		750	974	832	543	392	311		382	521	996	898	934
AGREE (3+4)	61		61	62		67	60	64	62	57	46		46	55	63	65	67
DISAGREE (1+2)	26		27	25		22	28	22	26	30	36		26	28	26	26	24
Q33i. I support government programs to get rid of poverty.																	
Sample Size	3851		2011	1840		761	982	840	549	393	321		389	536	998	905	940
Strongly disagree	9		8	10		9	9	9	9	10	10		12	10	8	10	7
Somewhat disagree	12		13	11		10	12	11	13	15	14		10	15	14	11	10
Somewhat agree	24		23	26		22	22	27	28	24	28		18	23	33	24	21
Strongly agree	46		46	47		51	52	44	42	44	35		45	43	39	49	53
Don't know	8		9	7		9	5	9	8	8	13		14	9	6	6	9
Q33i Top/Bot																	
Sample Size	3851		2011	1840		761	982	840	549	393	321		389	536	998	905	940
AGREE (3+4)	71		69	72		72	74	71	70	68	63		63	66	72	73	74
DISAGREE (1+2)	21		21	21		19	21	20	22	24	24		22	25	22	21	17
Q34. What do you think – do individuals make their own destiny or is everything in life the result of fate?																	
Sample Size	3821		1991	1829		750	978	843	534	397	315		375	525	997	883	967
Individuals can make their own destiny	38		41	34		41	36	37	42	34	37		27	34	35	43	44
Everything in life is the result of fate	40		38	43		36	43	42	37	43	38		54	44	43	39	33
Both	15		15	15		17	13	16	13	14	16		10	15	16	13	17
Don't know	7		7	8		6	8	6	8	9	9		9	7	6	5	7

	TOTAL	GENDER		AGE						EDUCATION						
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above		
Q41a. For each one please tell me how often you practice it – daily, weekly, only on festivals or never? - Prayer (puja, namaz, etc)																
Sample Size	3939	2058	1881	764	1009	865	560	407	330	403	549	1019	915	965		
Never	9	9	9	11	9	8	10	7	9	11	8	8	7	11		
On festivals	22	22	22	20	24	21	22	21	28	41	26	20	21	16		
Weekly	17	17	17	19	19	16	15	17	14	11	14	19	20	15		
Daily	51	51	51	51	48	54	52	54	49	36	50	53	52	56		
Don't know	1	1	1	0	1	1	1	1	0	1	0	0	0	1		
Q41b. Visiting temple, mosque, church, gurudwara, etc.																
Sample Size	3943	2065	1879	766	1010	868	563	406	327	397	543	1020	915	981		
Never	12	10	15	13	12	10	14	11	12	22	13	11	7	14		
On festivals	32	33	31	33	33	31	30	31	35	40	33	34	32	26		
Weekly	24	23	25	21	25	25	24	26	19	15	22	26	28	20		
Daily	30	33	27	32	28	32	30	31	32	21	30	27	31	38		
Don't know	1	1	2	1	1	2	1	1	2	2	1	2	1	1		
Q42a. And what about the following activities, how often do you practice them? Please tell me if you practice them frequently, occasionally, rarely or never? -																
Participating in kathas, sangats bhajan -kirtans, jalsas, church services etc.																
Sample Size	3888	2039	1850	769	992	855	553	391	325	391	532	1017	900	970		
Never	19	19	19	21	20	17	18	18	19	18	14	20	19	20		
Rarely	29	30	29	27	32	29	30	26	30	32	32	31	31	23		
Occasionally	29	29	28	26	26	29	30	32	33	31	31	30	30	26		
Frequently	21	21	22	23	21	23	19	22	17	17	22	18	20	29		
Don't know	2	2	2	2	1	2	2	2	1	2	1	1	1	2		
Q42b. Giving donations for religious activities.																
Sample Size	3930	2060	1871	776	1002	865	554	406	323	398	542	1013	910	980		
Never	16	14	17	20	15	14	15	14	15	18	12	15	15	18		
Rarely	26	26	26	22	27	27	27	26	27	33	27	27	25	22		
Occasionally	33	35	30	28	32	34	34	36	37	30	34	36	32	29		
Frequently	25	24	25	29	24	24	22	24	21	16	25	21	27	29		
Don't know	1	1	1	1	1	2	1	1	1	2	1	1	1	2		
Q42c. Keeping fasts, rozas, etc.																
Sample Size	3900	2042	1859	774	999	851	549	399	325	400	537	1015	908	966		
Never	21	23	19	24	20	20	20	18	27	21	20	23	20	20		
Rarely	28	28	28	26	26	31	29	28	24	30	28	29	27	27		
Occasionally	31	32	29	28	31	29	31	33	34	32	29	29	34	29		
Frequently	19	16	23	20	21	18	18	20	14	13	21	17	19	23		
Don't know	2	2	2	1	2	2	2	1	1	4	1	1	1	2		
Q43. How connected do you feel to other people in your community? Do you feel very connected, somewhat connected, not very connected, or not at all connected?																
Sample Size	3823	2010	1813	776	983	837	537	381	306	385	529	977	900	966		
Not at all connected	13	12	13	15	11	13	12	13	13	21	13	13	11	10		
Not very connected	16	17	16	15	16	16	18	17	18	17	19	14	17	17		
Somewhat connected	29	30	29	26	35	29	29	30	22	23	27	27	32	33		
Very connected	31	32	30	37	29	30	28	32	30	24	30	34	32	31		
Don't know	11	10	11	7	10	12	12	8	18	15	12	11	8	8		

	TOTAL	GENDER		AGE						EDUCATION				
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q43 Top/Bot														
Sample Size	3823	2010	1813	776	983	837	537	381	306	385	529	977	900	966
CONNECTED (3+4)	60	61	59	63	64	59	57	62	52	47	57	61	64	65
NOT CONNECTED (1+2)	29	29	30	30	27	29	31	30	31	37	31	28	28	27
Q45. Did you vote in the last general election? Yes or No?														
Sample Size	3888	2047	1841	748	993	859	558	400	326	396	531	1008	903	968
Yes	86	87	85	81	88	87	87	88	85	83	88	90	86	83
No	12	11	13	18	9	11	11	11	12	15	10	8	12	16
Not applicable	0	0	0	0	0	0	1	0	0	0	0	1	0	0
Don't know	2	1	2	1	2	2	2	1	2	1	1	1	2	2
Q46a. Please tell me if you are involved in any of them. How about [XXXX]? Please answer yes or no - Block committee														
Sample Size	3734	1962	1772	749	943	821	528	376	313	368	533	978	885	897
Yes	15	16	14	13	15	14	16	17	13	15	20	15	14	12
No	76	75	77	77	78	77	74	72	76	67	71	81	77	79
Don't know	9	9	9	10	8	9	10	11	10	18	9	5	9	9
Q46b. Club/Organization/Association/Society														
Sample Size	3704	1944	1759	742	949	812	527	372	298	366	527	977	875	880
Yes	17	18	16	19	16	15	17	19	18	14	16	15	21	17
No	75	74	76	72	77	78	74	70	76	72	76	81	71	75
Don't know	8	8	8	9	7	7	9	11	6	15	8	4	8	8
Q46c. Economic group/co-operative														
Sample Size	3667	1919	1749	724	936	807	526	377	294	364	516	968	869	875
Yes	16	17	15	17	16	16	18	16	15	15	20	18	15	12
No	75	74	76	74	77	75	72	73	76	71	72	77	74	79
Don't know	9	9	9	10	7	10	10	11	9	14	8	5	10	9
Q46d. Political organization or Party														
Sample Size	3685	1927	1758	733	944	805	530	381	290	370	515	981	867	880
Yes	16	18	14	16	17	14	14	17	15	15	17	17	17	13
No	75	73	77	74	75	77	77	72	76	72	73	77	75	79
Don't know	9	9	10	10	8	9	9	11	10	13	9	6	9	9
Q47a. In an ordinary week,how many days in a week do you - Read a daily newspaper?														
Sample Size	3895	2051	1844	781	987	862	551	394	316	365	536	1015	918	983
Less often	14	13	15	15	16	15	14	12	13	12	24	19	10	9
1 day in a week	4	4	4	6	4	3	4	3	4	4	9	4	3	2
2 days in a week	3	4	3	3	4	3	3	3	3	2	2	4	5	3
3 days in a week	4	4	3	4	4	4	3	3	3	3	3	4	5	2
4 days in a week	3	3	3	3	4	3	3	3	3	0	4	5	2	3
5 days in a week	3	4	3	3	3	3	4	4	4	1	2	4	5	2
6 days in a week	8	9	7	10	7	7	8	9	10	1	5	7	10	12
7 days in a week	43	49	36	43	44	42	41	46	37	13	24	42	51	58
Do not read/watch/listen	14	8	21	13	11	15	19	13	17	55	25	10	6	6
Don't know	3	2	4	2	2	4	2	5	4	9	2	1	2	2

	TOTAL		GENDER			AGE							EDUCATION				
			Male	Female		18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q47b. Listen to the radio?																	
Sample Size	3823		2017	1806		775	976	849	540	380	300		366	523	986	896	975
Less often	29		30	27		25	31	30	29	28	26		21	29	30	28	30
1 day in a week	5		6	4		3	6	6	6	6	3		6	7	5	5	4
2 days in a week	5		6	5		7	5	4	5	6	5		5	9	6	5	3
3 days in a week	3		3	3		4	3	2	3	4	2		2	2	3	4	3
4 days in a week	2		3	2		4	1	3	2	3	1		1	2	2	4	3
5 days in a week	3		3	3		4	2	3	2	3	2		2	2	3	4	2
6 days in a week	5		6	5		5	6	5	5	6	5		2	2	5	5	9
7 days in a week	17		19	16		21	16	18	15	18	17		5	15	19	20	19
Do not read/watch/listen	27		23	32		26	25	26	31	24	35		48	29	27	23	24
Don't know	3		2	4		2	4	4	3	2	4		9	3	2	3	3
Q47c. Watch television?																	
Sample Size	3926		2051	1875		783	998	864	554	402	322		395	538	1014	912	983
Less often	11		12	10		10	12	9	12	11	13		14	14	9	11	9
1 day in a week	4		5	4		5	4	5	3	4	5		6	7	4	4	3
2 days in a week	3		4	3		4	4	2	3	2	6		5	5	3	3	2
3 days in a week	4		4	4		5	4	3	4	4	4		5	6	3	5	2
4 days in a week	2		2	3		2	2	3	2	3	1		3	3	2	2	2
5 days in a week	4		4	4		4	4	4	6	3	2		3	4	4	4	4
6 days in a week	11		11	12		10	10	12	11	15	10		8	9	11	11	15
7 days in a week	50		52	49		53	53	51	48	48	44		22	40	58	55	58
Do not read/watch/listen	8		5	10		7	6	8	10	8	10		26	11	4	4	4
Don't know	2		2	3		2	1	2	2	2	4		9	2	1	1	1
Q47d. Watch movies?																	
Sample Size	3807		2003	1804		770	977	837	551	378	291		372	512	980	899	963
Less often	34		39	29		31	41	36	32	32	23		15	32	35	40	35
1 day in a week	8		10	7		11	8	7	9	9	6		7	9	9	8	8
2 days in a week	4		4	4		3	5	4	3	5	5		5	3	5	5	4
3 days in a week	4		5	4		4	4	3	5	4	6		5	3	4	5	4
4 days in a week	3		4	3		4	3	3	4	4	2		2	5	4	4	3
5 days in a week	3		4	3		4	2	4	2	3	3		2	3	4	3	3
6 days in a week	5		5	5		4	4	6	6	6	5		1	3	5	5	8
7 days in a week	13		11	15		15	13	13	13	10	12		8	11	13	14	15
Do not read/watch/listen	20		16	25		17	17	21	22	22	32		44	28	17	14	16
Don't know	4		3	6		6	3	4	3	4	7		11	3	3	2	5

	TOTAL		GENDER			AGE							EDUCATION				
			Male	Female		18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q47e. Use the Internet for personal reasons (not work)?																	
Sample Size	3553		1866	1687		738	886	779	509	359	278		351	481	903	854	898
Less often	17		19	16		18	21	16	17	14	15		8	13	16	23	20
1 day in a week	4		5	4		2	6	5	3	5	3		4	3	4	4	4
2 days in a week	3		3	3		2	3	2	3	3	4		2	2	3	4	2
3 days in a week	2		2	2		1	2	3	2	3	2		1	2	2	2	3
4 days in a week	2		2	1		2	2	2	2	1	0		1	2	1	2	2
5 days in a week	2		2	2		2	2	2	2	1	1		1	1	1	3	3
6 days in a week	4		4	3		7	4	2	3	4	2		2	6	2	4	4
7 days in a week	12		14	11		20	14	9	11	9	7		6	3	6	13	28
Do not read/watch/listen	42		38	48		32	38	49	46	48	53		60	55	55	33	26
Don't know	11		11	12		14	9	10	11	13	13		16	12	10	12	9
Q48a. How closely do you follow news about each of the following? - The local weather forecast																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not at all	22		19	26		19	20	21	25	20	32		36	28	24	19	15
A little	36		37	35		37	37	38	34	38	29		24	34	38	39	39
Somewhat closely	20		24	16		20	23	22	18	16	17		10	20	23	22	22
Very closely	12		11	12		15	10	10	12	12	11		7	8	12	12	14
Don't know	10		9	11		9	10	9	11	14	11		22	11	4	8	10
Q48b. National politics																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not at all	23		19	28		22	23	22	23	22	28		33	27	25	20	19
A little	33		34	32		33	34	35	32	31	29		26	32	34	37	33
Somewhat closely	22		26	17		22	22	21	22	21	22		12	24	23	21	24
Very closely	12		13	11		12	12	11	12	13	7		8	7	12	13	14
Don't know	10		9	12		10	8	11	11	12	14		21	11	5	8	10
Q48c. Sports																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not at all	19		13	26		15	17	19	23	23	27		34	27	21	14	12
A little	31		32	30		31	33	32	29	32	30		26	27	33	31	35
Somewhat closely	19		23	15		19	21	18	20	19	15		10	19	24	21	17
Very closely	20		23	16		25	20	21	16	15	12		9	15	16	26	25
Don't know	11		9	12		10	9	11	11	12	16		21	13	7	7	10
Q48d. World affairs																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not at all	19		17	22		17	20	20	21	16	21		33	22	19	19	13
A little	33		34	32		32	31	34	32	37	33		27	32	33	31	39
Somewhat closely	21		24	19		23	22	20	22	20	17		14	22	25	24	19
Very closely	15		16	14		17	17	15	13	12	13		5	11	16	17	18
Don't know	11		10	13		11	10	11	11	15	16		21	13	7	9	11

	TOTAL		GENDER			AGE							EDUCATION				
			Male	Female		18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q48e. Business and financial issues																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not at all	27		23	33		28	29	25	28	27	31		45	32	26	26	21
A little	30		31	29		30	29	31	28	31	31		20	26	31	32	34
Somewhat closely	21		25	17		19	23	23	22	21	17		10	21	23	22	24
Very closely	10		11	8		12	10	10	10	8	6		4	7	13	11	10
Don't know	11		10	13		11	9	12	12	13	15		20	14	7	9	11
Q48f. Local politics																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not at all	22		17	28		23	23	20	23	21	27		38	23	21	19	20
A little	31		30	31		29	30	35	29	32	25		22	32	33	33	29
Somewhat closely	22		27	17		24	23	20	24	21	20		12	20	24	24	25
Very closely	14		16	12		15	16	14	13	13	13		8	10	17	16	14
Don't know	11		10	12		9	8	12	11	13	16		20	14	6	8	11
Q48g. Environmental issues, like air or water pollution																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not at all	21		16	25		20	19	20	22	22	24		35	25	21	16	17
A little	34		36	30		33	33	35	35	34	31		23	33	34	33	38
Somewhat closely	20		22	17		18	23	20	20	21	14		12	19	22	26	16
Very closely	15		15	14		18	17	13	12	10	14		10	9	16	16	18
Don't know	11		9	13		11	8	12	11	13	16		20	14	6	9	11
Q48h. Television and movie stars																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Not at all	22		20	24		21	20	21	23	27	25		31	25	19	19	21
A little	27		29	26		26	26	29	27	30	27		24	27	28	26	30
Somewhat closely	19		21	17		19	20	18	24	16	16		13	20	26	21	15
Very closely	20		20	21		23	25	20	16	15	14		13	15	20	26	23
Don't know	11		11	11		10	8	12	10	12	18		19	14	7	9	11
Q49. How often do you watch or listen to serial dramas on television or radio? Would you say almost every day, several times a week, a few times a month, or never?																	
Sample Size	3835		2005	1830		757	984	842	548	389	310		387	522	999	897	953
Never	15		14	16		14	14	12	17	15	20		34	17	13	11	10
A few times a month	21		23	19		19	20	21	20	23	27		21	29	24	16	19
Several times a week	22		24	19		19	20	24	26	24	17		13	18	23	25	23
Almost every day	37		34	41		43	41	37	32	34	28		21	30	37	45	43
Don't know	5		5	6		4	5	6	6	4	7		11	5	3	4	6
Q50a Recode. Please tell me the total number of family members that live with you in your current household. How many are adults of 18 years of age or older? - Adults - Recoded																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
0-2 adults	24		22	26		24	24	30	23	14	18		21	27	23	22	25
3-5 adults	53		54	51		53	50	49	55	62	56		47	51	55	56	53
6-10 adults	15		15	15		14	18	13	13	19	19		21	14	16	14	13
Above 10 adults	1		1	1		1	1	1	0	1	2		2	1	1	1	1
Don't know	7		8	6		8	7	7	9	5	6		9	7	5	7	8

	TOTAL		GENDER		AGE							EDUCATION					
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q50b. Recode. How many are children under 18 years of age? - Children - Recoded																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
0 child	9		9	9		8	10	5	11	12	11		5	4	13	10	8
1-2 children	51		51	51		48	51	56	50	50	45		38	46	51	57	53
3-5 children	21		21	22		21	23	22	19	19	23		31	31	21	18	17
Above 5 children	4		4	5		3	4	4	4	4	8		10	7	3	2	2
Don't know	15		15	14		19	12	12	17	15	13		16	12	11	12	20
Q51a. Type of house where respondent lives (own or rented)																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Hut/ jhuggi jhopri (if wall materials used are plastic/polythene/mud /grass/leaves/stones/unburnt brick and there is eit	6		6	6		7	6	5	7	6	4		19	12	3	3	3
Kutch house (If wall materials include wood/bamboo/mud and roof is thatched/wooden/tin/asbestos sheets etc.)	8		8	8		6	11	9	7	8	6		18	14	8	6	3
Kutch-pucca (If walls are made up of pucca materials such as burnt brick but roof is not concrete/cemented)	11		11	10		11	12	10	9	8	14		15	18	10	11	5
Mixed houses (If some rooms are pucca and other rooms are kutch-pucca or kutch)	9		8	10		7	7	11	9	8	9		9	13	11	7	4
Pucca independent house (Both walls and roofs are made up of pucca materials and built on separate plot)	51		52	49		55	47	50	53	52	48		32	35	51	55	64
Flats (If more than one house shares the same plot and the building is at least double storied)	15		14	15		12	15	15	15	15	18		5	6	16	18	20
Other(Please specify)	0		0	1		1	0	0	0	0	0		0	0	1	0	0
Don't know	1		1	1		1	2	0	0	1	0		2	1	1	1	1

	TOTAL		GENDER		AGE							EDUCATION					
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q51b. Do you own or rent your home?																	
Sample Size	3927		2057	1871		777	997	867	554	405	325		400	539	1021	909	975
Own	84		84	85		83	83	85	87	83	87		85	82	85	86	85
Rent	15		15	15		16	16	15	13	16	12		14	18	15	13	14
Don't know	1		1	1		0	1	1	1	1	2		1	1	1	1	1
Q53a. Does your household own outright any agricultural land including orchard and plantation, as of today?																	
Sample Size	3722		1946	1776		739	934	816	533	384	313		368	505	977	848	940
Yes	17		19	15		17	17	18	20	17	16		20	19	21	15	15
No	76		75	77		75	77	77	73	77	77		75	74	75	78	78
Don't know	7		6	8		8	7	6	8	6	6		5	7	4	7	7
Q53b 2 Acre Recode. Please tell me how much total agricultural land including orchard and plantation your household owns outright, as of today. (Provide acres in numeric format - converted from differ																	
Recoded																	
Sample Size	445		264	181		96	96	109	67	48	29		38	78	155	77	89
Less than half acre	47		44	51		48	28	54	50	55	56		51	40	50	36	56
Half to less than one acre	6		8	3		3	7	5	11	8	4		12	11	4	7	2
One to five acres	30		33	26		30	46	25	22	25	25		26	34	27	37	27
Above 5 acres	10		11	8		12	11	8	8	11	4		8	6	10	15	6
Don't know	7		4	12		8	8	7	8	2	11		2	9	8	4	9
Q54a. Do you or members of your household have the following? Please answer 'yes' or 'no'. Do you or members of your household have? - LPG (Liquefied Petroleum Gas)																	
Sample Size	3946		2056	1890		769	1005	869	566	404	330		398	546	1014	928	976
Yes	80		81	80		78	81	81	79	83	83		50	63	86	87	92
No	18		18	18		20	18	17	19	15	17		46	37	13	13	5
Don't know	2		1	2		2	1	2	2	2	0		4	0	1	1	2
Q54b. Electricity																	
Sample Size	3963		2066	1897		781	1008	875	564	405	327		393	546	1014	928	996
Yes	89		90	89		86	90	92	90	90	90		75	76	94	95	94
No	9		9	9		11	9	8	9	8	10		23	23	5	4	5
Don't know	1		1	2		3	1	1	1	2	0		2	1	1	1	2
Q54c. Air conditioner																	
Sample Size	3496		1829	1668		663	893	795	500	359	282		293	399	940	866	929
Yes	12		11	12		11	10	11	12	12	19		7	8	8	12	16
No	86		86	86		85	89	87	85	86	81		92	92	89	85	80
Don't know	2		2	2		4	2	2	2	2	0		1	0	2	2	3
Q54d. Television																	
Sample Size	3533		1850	1683		671	904	799	505	363	287		295	415	951	874	931
Yes	89		90	88		90	89	87	91	90	91		68	79	93	95	92
No	10		9	12		10	11	12	9	9	9		32	21	7	5	7
Don't know	0		0	0		0	0	1	0	1	0		0	0	0	0	1
Q54e. Cable or satellite TV connection																	
Sample Size	3505		1836	1669		668	895	795	501	363	280		294	404	941	869	929
Yes	78		79	77		82	76	76	80	78	76		45	64	80	84	87
No	21		21	22		17	23	23	20	20	24		55	36	18	16	12
Don't know	1		1	1		1	1	1	0	2	0		0	0	2	0	1

	TOTAL	GENDER		AGE						EDUCATION				
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q54f. Fridge														
Sample Size	3497	1833	1664	667	897	794	497	358	280	295	405	940	865	925
Yes	62	64	60	66	57	63	62	67	63	31	40	60	68	79
No	37	35	39	32	42	36	38	33	36	67	58	38	31	21
Don't know	1	1	1	2	1	1	0	1	1	1	2	2	1	1
Q54g. Computer														
Sample Size	3480	1821	1659	667	889	787	496	360	278	289	403	934	865	923
Yes	30	33	28	35	28	29	31	29	32	12	13	21	37	47
No	68	66	70	62	70	70	68	69	66	87	85	77	61	52
Don't know	2	1	2	3	2	1	1	1	2	1	2	2	2	1
Q54h. Internet access														
Sample Size	3472	1820	1652	665	885	786	498	359	275	289	400	934	864	921
Yes	27	31	23	30	24	26	28	30	33	11	12	19	32	43
No	71	67	75	67	75	73	71	68	66	88	86	79	66	56
Don't know	2	1	2	3	2	1	1	2	1	2	2	2	2	1
Q54i. Telephones														
Sample Size	3946	2060	1886	781	1009	872	558	403	319	392	544	1013	918	993
Yes	83	84	82	87	81	83	81	82	84	58	67	89	93	88
No	16	15	17	11	18	16	18	16	16	40	31	10	7	11
Don't know	1	1	1	2	1	1	1	3	1	2	2	1	0	1
Q54j. Scooters, motorcycles, mopeds, or auto-rickshaws														
Sample Size	3928	2060	1868	771	1002	872	555	404	320	390	540	1010	923	987
Yes	54	58	50	57	58	53	53	53	43	27	38	51	66	68
No	44	39	48	41	40	45	45	44	55	70	60	48	33	30
Don't know	2	2	2	2	2	2	2	2	2	3	3	1	1	2
Q54k. Cars, jeeps, or vans														
Sample Size	3874	2019	1854	762	987	860	554	397	311	389	530	1000	906	972
Yes	15	16	13	15	12	14	17	14	24	5	7	11	17	24
No	82	81	83	80	84	84	81	81	75	92	90	85	80	72
Don't know	3	3	4	5	3	2	2	5	1	4	3	3	2	4
Q55. You said that you or members of your household have telephones. Please tell me how many telephones, including landline and mobile phones, you and members of your household have in total														
Sample Size	3246	1718	1528	676	810	720	446	325	264	222	362	893	847	870
One	36	35	38	42	35	39	35	28	30	53	52	36	31	30
Two	29	27	31	23	29	29	32	29	38	26	28	32	31	24
Three	19	20	17	20	18	18	15	24	16	12	9	19	20	23
Four	10	11	8	10	11	8	10	9	8	5	5	9	11	12
Five	3	3	3	3	3	3	4	4	3	1	2	3	4	4
Six	1	2	1	2	1	1	1	2	2	0	1	1	2	2
Seven	1	1	1	0	1	1	1	1	0	1	0	0	0	2
Eight	0	0	0	0	0	0	0	1	1	0	0	0	0	1
Nine	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ten	0	0	0	0	0	0	0	0	1	0	0	0	0	0
More than 10	0	0	0	0	0	0	0	1	0	0	0	0	0	1
Don't know	1	1	1	1	0	1	0	2	1	2	1	0	1	1

	TOTAL	GENDER		AGE						EDUCATION							
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above			
Q56. You said that you or members of your household have scooters, motorcycles, mopeds or auto-rickshaws. Please tell me how many of these you and members of your household have in total																	
Sample Size	2033		1141	893		415	545	453	280	207	129		93	195	491	589	642
One	68		65	73		64	71	71	71	65	62		82	78	72	64	65
Two	21		23	19		27	19	21	17	22	22		6	15	18	25	24
Three	5		6	4		4	6	4	5	6	6		4	3	5	5	6
Four	2		2	2		0	2	1	2	1	5		0	1	2	1	2
Five	1		1	1		1	0	0	2	1	0		0	1	0	0	1
Six	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Seven	0		0	0		0	0	0	1	0	0		0	0	0	0	0
Eight	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Nine	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Ten	0		0	0		1	0	0	0	0	0		0	1	0	0	0
More than 10	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Don't know	2		3	2		3	2	2	2	4	5		8	1	2	3	2
Q57. You said that you or members of your household have cars, jeeps or vans. Please tell me how many of these you and members of your household have in total																	
Sample Size	501		296	205		98	113	98	81	46	65		15	30	99	139	208
One	79		79	78		79	81	72	78	80	85		65	73	85	77	79
Two	12		11	12		9	13	17	9	12	9		2	11	10	11	14
Three	2		1	3		3	1	1	2	4	2		0	9	3	2	1
Four	0		1	0		0	0	1	2	0	0		0	0	0	1	0
Five	0		1	0		0	0	1	1	0	0		5	3	0	0	0
Six	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Seven	0		0	0		0	0	0	0	0	0		0	1	0	0	0
Eight	0		0	0		0	0	1	0	0	0		0	3	0	0	0
Nine	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Ten	0		0	0		0	1	0	0	0	0		0	0	0	0	0
More than 10	0		0	0		0	0	0	0	0	0		1	0	0	0	0
Don't know	6		6	6		9	4	8	7	4	3		27	0	2	9	6
Q58a. Please tell me if you own any of the following. Please answer 'yes' or 'no' ? - Pigs, goats, or sheep																	
Sample Size	1159		618	541		197	305	248	193	117	99		173	203	389	243	138
Yes	10		11	8		16	11	10	7	3	5		11	17	9	7	4
No	86		85	87		77	83	87	89	90	94		80	80	89	87	92
Don't know	5		4	5		7	6	3	3	7	1		9	4	2	6	4
Q58b. Cows, oxen, or buffalo																	
Sample Size	1169		626	542		200	308	247	192	116	105		173	204	394	242	143
Yes	23		26	21		31	28	19	19	20	17		36	33	19	18	14
No	73		70	76		63	67	78	79	76	82		56	65	80	76	83
Don't know	4		4	3		6	5	3	2	4	1		8	3	1	5	3
Q58c. Camels, horses, mules, or donkeys																	
Sample Size	1145		611	534		197	299	247	190	112	99		170	196	386	241	138
Yes	1		1	1		1	1	0	1	0	1		0	1	1	0	0
No	95		95	94		93	93	96	95	94	98		90	95	97	94	96
Don't know	5		4	5		6	6	4	3	6	1		10	3	2	5	4

	TOTAL	GENDER		AGE						EDUCATION					
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q58d. Chickens or ducks															
Sample Size	1136	603	533	194	296	246	190	111	99	169	194	385	237	137	
Yes	7	10	5	13	8	7	5	2	5	6	12	7	8	3	
No	88	86	91	81	86	89	91	92	94	84	85	92	86	93	
Don't know	5	5	5	6	6	3	3	6	1	10	3	2	5	4	
Q59a 1 Recoded. Please tell me how many [XXXX] you own and their total value in rupees. - Total number owned - Pigs, goats, or sheep?															
Recoded															
Sample Size	92	63	29	31	26	15	13	3	4	13	26	29	17	5	
1-3	53	43	74	41	57	58	62	57	63	82	63	28	44	84	
4-5	27	32	16	39	26	21	10	21	14	12	11	44	41	8	
Above 5	20	25	10	20	17	21	28	22	22	6	26	28	15	8	
Q59a 2 Recoded. Total value in Rupees - Pigs, goats, or sheep - Recoded															
Sample Size	86	59	27	31	25	14	10	3	2	9	25	28	17	5	
5000rs and below	29	29	29	39	31	23	17	0	0	33	45	7	31	44	
5001rs to 10000rs	28	23	40	25	29	25	40	47	0	41	24	22	40	26	
Above 10000rs	42	48	31	36	39	51	43	53	100	26	31	70	30	30	
Q59b 1 Recoded. Total number owned - Cows, oxen, or buffalo - Recoded															
Sample Size	248	147	101	55	80	44	32	22	16	58	58	67	40	19	
1-3	83	83	84	80	90	77	80	79	87	93	84	76	85	75	
4-5	12	13	11	10	8	18	20	12	11	7	10	16	13	15	
Above 5	5	4	5	10	2	5	0	9	2	0	6	8	2	10	
Q59b 2 Recoded. Total value in Rupees - Cows, oxen, or buffalo - Recoded															
Sample Size	219	130	89	53	71	37	27	18	14	51	51	57	38	18	
5000rs and below	8	5	13	8	7	6	8	17	11	8	6	7	7	25	
5001rs to 10000rs	11	11	11	16	9	9	12	3	10	9	14	10	12	11	
Above 10000rs	81	84	76	76	84	85	80	80	79	83	80	83	82	64	
Q59c 1 Recoded. Total number owned - Camels, horses, mules, or donkeys - Recoded															
Sample Size	4	2	3	1	2	0	1	-	-	-	1	3	1	0	
1-3	83	78	87	100	100	0	74	-	-	-	100	73	100	100	
4-5	17	22	13	0	0	100	26	-	-	-	0	27	0	0	
Above 5	0	0	0	0	0	0	0	-	-	-	0	0	0	0	
Q59c 2 Recoded. Total value in Rupees - Camels, horses, mules, or donkeys - Recoded															
Sample Size	4	2	2	1	2	0	1	-	-	-	1	2	1	0	
5000rs and below	0	0	0	0	0	0	0	-	-	-	0	0	0	0	
5001rs to 10000rs	0	0	0	0	0	0	0	-	-	-	0	0	0	0	
Above 10000rs	100	100	100	100	100	100	100	-	-	-	100	100	100	100	
Q59d 1 Recoded. Total number owned - Chickens or ducks - Recoded															
Sample Size	59	46	14	21	17	12	6	2	1	5	12	19	19	4	
1-3	32	33	29	35	19	58	23	15	0	25	35	42	28	10	
4-5	28	21	51	25	39	24	21	27	0	30	15	21	35	62	
Above 5	40	46	20	40	43	18	56	58	100	46	50	37	37	29	

	TOTAL		GENDER		AGE							EDUCATION				
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q59d 2 Recoded. Total value in Rupees - Chickens or ducks - Recoded																
Sample Size	56		44	12	18	17	12	6	2	1	5	12	18	17	4	
5000rs and below	97		97	100	100	97	96	85	100	100	98	98	100	82		
5001rs to 10000rs	3		3	0	0	3	4	15	0	0	2	2	0	18		
Above 10000rs	0		0	0	0	0	0	0	0	0	0	0	0	0		
Q60. What is the primary way that you heat your home?																
Sample Size	3701		1935	1766	746	940	800	535	377	299	379	516	968	857	909	
Wood	16		16	16	15	17	17	15	16	14	42	26	11	11	9	
Straw/Grass	2		2	2	2	2	3	3	2	2	7	5	1	1	1	
Dung	2		2	2	2	1	1	2	2	3	4	4	1	1	1	
Electricity	11		12	9	14	9	12	10	11	7	3	7	8	13	18	
Propane or natural gas	5		5	6	4	7	4	5	8	5	6	3	6	7	3	
Coal	1		2	1	2	1	2	2	1	2	4	1	1	1	2	
Oil	0		0	0	0	0	0	0	0	0	0	0	0	0	0	
Solar	1		1	1	0	1	1	1	1	1	0	0	1	1	1	
Charcoal	0		0	0	0	0	0	0	0	0	0	0	0	0	0	
Kerosene/Paraffin	0		0	0	0	0	1	0	0	0	0	0	0	0	0	
Other	1		1	1	1	1	1	1	1	2	0	2	1	0	1	
Not applicable (I don't heat my home)	55		55	55	56	54	53	56	55	59	31	45	64	61	57	
Don't know	5		5	5	4	6	6	5	4	5	1	6	6	4	5	
Q61. What type of fuel does your household mainly use for cooking?																
Sample Size	3900		2034	1866	764	995	853	554	406	325	401	533	994	904	983	
Wood	16		15	17	15	16	18	16	15	14	38	29	15	10	6	
Straw/Grass	3		3	3	2	3	3	4	3	1	9	5	2	2	1	
Dung	3		3	3	5	2	3	2	2	4	5	7	2	2	1	
Electricity	7		8	6	6	6	7	7	8	6	2	5	7	7	9	
Propane or natural gas	63		63	62	62	64	61	62	62	67	34	40	65	70	79	
Coal	2		1	2	3	1	1	1	2	1	3	1	1	2	1	
Oil	0		1	0	0	1	0	0	1	1	1	1	1	0	0	
Solar	0		0	0	0	0	0	0	0	1	1	0	0	0	0	
Charcoal	0		1	0	0	1	1	0	1	0	0	0	0	1	1	
Kerosene/Paraffin	3		3	3	4	3	3	2	3	2	3	5	3	3	1	
Other	1		1	1	0	2	1	1	2	1	1	2	1	1	0	
Not applicable	1		1	1	1	2	1	2	1	1	3	2	1	0	0	
Don't know	1		1	1	1	1	1	2	1	3	2	2	1	1	1	

	TOTAL		GENDER		AGE							EDUCATION					
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q62. What is the main source of drinking water for members of your household?																	
Sample Size	3967		2074	1892		781	1004	875	565	408	331		401	540	1021	929	989
Tap/Piped into house	61		60	61		57	64	59	64	59	60		43	42	62	71	68
Tap/Piped into yard/plot	18		18	18		21	17	17	15	17	19		25	30	16	14	14
Public/community tap	11		11	11		12	11	13	10	10	9		20	16	10	8	9
Open well in dwelling	2		2	2		2	1	2	2	2	2		3	4	3	1	1
Open well in yard/plot/homestead	1		1	2		1	1	1	1	3	1		2	2	3	1	1
Open public/community well	1		1	1		2	1	1	1	0	1		1	1	1	0	1
Protected well in dwelling	0		0	0		0	0	0	1	0	0		1	0	1	0	0
Protected well in yard/plot	1		1	1		0	1	1	1	1	0		0	0	1	0	1
Protected public/community well	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Spring	0		0	0		0	0	0	0	0	0		0	0	0	0	0
River/Stream	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Pond/Lake	0		0	0		0	0	0	0	0	0		1	0	0	0	0
Dam	0		0	0		0	0	1	0	0	0		0	1	0	0	1
Rainwater	0		0	0		0	0	0	0	0	0		0	0	0	0	0
Tanker Truck	2		2	2		1	1	1	2	3	3		1	1	0	3	3
Bottled water/water bag/sachet	1		1	1		1	1	1	1	1	1		2	0	1	1	1
Other	1		1	0		0	0	1	1	1	1		2	0	1	0	0
Don't know	1		1	1		1	0	1	1	1	0		0	1	0	1	1
Q63. On average, how much time do you spend each day collecting and storing water for household use?																	
Sample Size	3907		2045	1862		771	993	862	553	402	321		392	538	1009	917	975
Less than half an hour a day	28		27	29		33	29	26	26	30	22		32	26	26	30	28
Half an hour to one hour	29		31	27		30	29	31	26	26	26		25	31	26	30	32
One to two hours	18		17	18		19	17	17	20	16	17		16	19	21	15	15
Two to three hours	8		9	8		7	7	8	10	9	11		4	9	10	9	8
Three to four hours	4		4	5		2	2	4	7	7	7		3	4	7	3	3
Four to five hours	1		1	1		0	1	1	1	1	1		0	0	2	1	1
Five to six hours	1		1	1		1	1	1	1	1	1		0	1	1	2	1
Six hours to seven hours	0		0	0		0	1	0	0	0	1		0	0	0	1	0
More than seven hours	2		2	2		1	2	2	1	2	2		1	2	1	1	3
I don't spend any time at all	4		5	4		4	5	5	4	4	5		7	4	4	4	5
Don't know	4		3	6		2	5	5	5	4	8		11	4	3	4	4

	TOTAL		GENDER		AGE							EDUCATION					
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q64. On average, how much money, in rupees, does your family usually pay each month for all your drinking water?																	
Sample Size	3791		1996	1794		755	964	837	536	379	317		376	522	985	890	948
We don't pay any money	24		25	23		24	26	24	23	22	19		40	39	23	21	12
Less than 50 rupees	13		12	14		16	12	15	10	12	10		16	11	11	13	15
50-100 rupees	14		12	15		14	14	14	13	13	12		10	10	16	15	13
100-200 rupees	16		16	17		18	15	17	18	17	13		9	15	18	18	17
200-300 rupees	11		12	10		10	11	12	12	13	12		7	6	11	11	17
300-400 rupees	6		7	5		5	8	5	7	6	11		4	4	6	7	9
More than 400 rupees	5		5	5		4	5	4	5	6	7		4	5	5	5	6
Don't know	10		10	10		10	9	9	11	10	17		10	12	10	9	10
Q65. What do you usually do to make the water safer to drink?																	
Sample Size	3907		2045	1862		780	988	858	552	401	324		400	534	1008	928	976
Nothing - it is safe to drink	42		39	46		46	41	42	41	39	43		62	51	43	36	34
Boil	19		20	17		15	19	20	21	20	21		14	17	24	22	15
Add bleach / chlorine	4		4	3		3	5	4	4	5	3		3	4	4	5	4
Strain through a cloth	13		14	11		13	12	15	10	12	12		8	14	12	11	17
Use a water filter (ceramic/sand/composite/ etc.)	16		16	15		14	15	14	18	17	17		3	7	13	21	23
Solar disinfection	1		0	1		2	1	0	0	0	0		0	0	0	1	1
Let it stand and settle	1		1	1		2	1	0	1	0	0		0	2	1	0	1
Other	2		1	2		2	2	1	2	1	2		1	2	1	2	2
None	2		2	2		3	2	1	2	4	1		5	3	2	2	1
Don't know	2	2	2		2	3	2	2	2	1		3	2	1	2	2	
Q66. What is the main sanitation/toilet facility that this household has?																	
Sample Size	3877		2029	1848		768	985	856	553	397	315		393	533	1001	912	966
Connection to a public sewer	40		40	41		42	38	41	42	38	41		35	37	51	42	33
Connection to a septic system	20		20	19		17	23	20	19	19	21		15	19	21	21	20
Pour-flush latrine	19		20	19		26	16	19	17	22	16		10	6	10	23	35
Simple pit latrine	6		6	7		4	8	6	7	8	7		12	11	6	5	4
Ventilated improved pit latrine	2		2	1		0	2	2	1	3	4		1	2	1	2	3
Public or shared latrine	3		2	3		2	3	4	3	2	1		4	4	4	1	1
Open pit latrine	2		3	2		4	2	2	2	2	2		4	7	2	1	1
Bucket latrine	2		2	2		1	2	3	2	2	3		3	4	2	2	1
Other specify	2		2	2		2	2	1	2	2	2		5	3	2	0	0
None	3		3	3		2	4	2	4	2	2		10	6	1	1	1
Don't know	1		1	1		0	1	1	1	2	1		1	1	1	1	1

	TOTAL	GENDER		AGE						EDUCATION				
		Male	Female	18-24	25-34	35-44	45-54	55-64	65+	Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q67a. How confident are you that your community can work together [INSERT A) OR B) - To increase access to safe drinking water?														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
Not at all confident	13	14	13	14	13	13	13	12	12	12	17	13	13	12
Not very confident	26	27	26	25	27	27	28	27	27	31	31	24	26	26
Somewhat confident	31	32	29	30	32	29	31	30	31	21	27	36	34	28
Very confident	20	19	20	20	18	22	20	19	15	12	14	20	18	26
Don't know	10	9	12	12	10	9	7	11	14	24	12	7	9	8
Q67a Top/Bot														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
CONFIDENT (3+4)	50	51	49	50	50	51	51	49	47	33	41	56	53	54
NOT CONFIDENT (1+2)	40	40	39	38	40	39	41	39	40	43	47	37	39	37
Q67b. To make sure that everyone has enough safe drinking water even during difficult times like floods or droughts?														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
Not at all confident	14	14	13	12	15	13	14	13	13	12	17	13	14	14
Not very confident	27	28	26	26	26	28	28	25	31	24	24	26	28	32
Somewhat confident	30	31	29	29	28	31	33	33	27	25	31	35	30	27
Very confident	17	16	18	19	18	16	15	15	14	11	15	17	18	18
Don't know	12	11	15	14	12	11	9	14	15	28	14	9	10	9
Q67b Top/Bot														
Sample Size	4000	2090	1910	791	1015	880	569	410	331	405	550	1025	932	998
CONFIDENT (3+4)	47	47	47	48	47	48	49	48	40	36	46	52	49	45
NOT CONFIDENT (1+2)	41	42	39	38	41	41	42	37	44	36	40	39	41	46
Q68a. In the past year, have you ?Would you say 'yes' or 'no'? - Encouraged other members of your community to waste less water?														
Sample Size	3874	2029	1845	773	984	853	551	393	317	391	530	1001	908	963
Yes	50	52	48	51	50	50	49	48	53	41	50	48	52	56
No	42	42	43	39	43	43	45	43	42	43	40	47	44	38
Don't know	7	6	9	9	7	7	6	9	5	16	10	5	4	6
Q68b. Participated in community activities to increase the amount of safe drinking water?														
Sample Size	3869	2037	1833	746	997	859	554	399	312	385	528	1005	911	960
Yes	38	39	38	41	37	39	36	37	40	29	38	38	40	42
No	53	53	52	49	55	52	57	52	52	53	53	56	54	49
Don't know	9	8	10	10	8	9	7	11	9	18	9	6	6	9
Q68c. Demanded that your community leaders or government officials improve the amount of safe drinking water for your community?														
Sample Size	3849	2018	1831	766	984	848	548	389	311	382	517	997	900	973
Yes	37	37	36	41	39	35	36	31	35	31	37	37	40	36
No	51	51	52	48	50	52	53	55	52	49	52	54	51	50
Don't know	12	12	12	12	12	13	11	14	13	20	12	9	9	14
Q68d. Participated in social demonstrations – such as “gheroas, rasta rokos, or bands” -- to demand more safe drinking water for your community?														
Sample Size	3815	2002	1812	773	969	834	544	389	302	381	520	991	890	951
Yes	24	24	25	26	24	24	25	24	25	16	23	22	28	27
No	62	62	61	58	64	62	61	61	60	61	62	68	61	57
Don't know	14	13	14	16	12	14	14	15	15	23	15	9	12	16

	TOTAL		GENDER		AGE							EDUCATION				
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q69a. In the past year, has your community ?Would you say 'yes' or 'no'? - Taken steps to help people waste less water at home?																
Sample Size	3862		2037	1824	757	980	855	548	404	315		383	533	999	907	958
Yes	51		54	46	55	54	48	48	49	45		39	48	53	53	53
No	42		39	45	36	38	44	46	44	49		46	44	41	41	40
Don't know	8		7	9	9	8	8	6	8	7		15	9	6	5	7
Q69b. Taken steps to increase the amount of safe drinking water for the community?																
Sample Size	3840		2029	1811	760	972	848	548	394	315		385	525	989	906	963
Yes	39		41	37	44	39	38	38	38	37		31	37	42	42	39
No	52		50	53	48	53	52	55	52	53		52	54	53	52	50
Don't know	9		8	10	8	9	10	7	10	10		17	9	6	6	11
Age Groups																
Sample Size	4000		2090	1910	791	1015	880	569	410	331		405	550	1025	932	998
Under 18	0		0	0	0	0	0	0	0	0		0	0	0	0	0
18-24	20		20	19	100	0	0	0	0	0		7	15	15	26	26
25-34	25		26	25	0	100	0	0	0	0		17	23	26	29	26
35-44	22		21	23	0	0	100	0	0	0		19	26	25	16	24
45-54	14		14	14	0	0	0	100	0	0		22	15	15	12	11
55-64	10		10	11	0	0	0	0	100	0		17	11	11	9	8
65+	8		9	8	0	0	0	0	0	100		17	10	8	8	5
DK/NA	0		0	0	0	0	0	0	0	0		0	0	0	0	0
Q36. Gender																
Sample Size	4000		2090	1910	791	1015	880	569	410	331		405	550	1025	932	998
Male	52		100	0	54	53	50	52	50	56		32	47	54	57	59
Female	48		0	100	46	47	50	48	50	44		68	53	46	43	41
Q37. Up to what level have you studied?																
Sample Size	3945		2068	1877	778	998	869	565	404	328		405	550	1025	932	998
Not literate	10		6	15	4	7	9	16	17	21		100	0	0	0	0
Literate without formal schooling	3		2	4	3	3	4	3	3	4		0	22	0	0	0
Literate but below primary	3		3	4	4	3	3	4	4	3		0	24	0	0	0
Primary	8		8	7	4	7	10	8	8	10		0	55	0	0	0
Middle	11		11	12	8	13	11	11	12	10		0	0	42	0	0
Secondary	15		16	14	11	14	18	17	16	14		0	0	58	0	0
Higher secondary	18		19	17	22	21	14	16	16	17		0	0	0	77	0
Diploma/certificate course	6		6	5	9	6	3	5	4	4		0	0	0	23	0
Graduate	19		20	17	24	21	20	14	13	11		0	0	0	0	74
Post graduate and above	7		8	5	9	5	7	5	7	5		0	0	0	0	26
Don't know	1		0	1	1	1	1	2	0	0		0	0	0	0	0

	TOTAL		GENDER			AGE							EDUCATION				
			Male	Female		18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above
Q38. Which one of the following best describes your occupation?																	
Sample Size	3377		1867	1510	701	874	752	491	320	237	332	457	896	798	859		
Self-employed in agriculture	8		10	6	7	10	6	9	9	10	18	20	9	5	1		
Self-employed in non-agriculture	8		11	5	9	9	8	8	8	3	8	10	10	5	9		
Casual agricultural labor	4		3	5	2	4	4	3	4	5	13	9	2	2	1		
Casual non-agricultural labor	3		4	3	4	3	3	3	4	3	8	6	3	3	1		
Other labor	12		13	10	10	13	15	11	11	8	21	14	13	10	7		
Salaried employment	32		41	21	23	34	37	37	33	25	6	18	25	42	48		
Student not seeking employment	10		10	10	32	8	3	2	1	1	1	4	5	16	16		
Retired (Please specify former occupation)	2		3	0	0	0	1	1	5	14	1	1	3	2	2		
Other(Please specify)	20		5	39	13	18	22	25	23	31	23	18	29	16	15		
Q39. And what is your caste group?																	
Sample Size	3858		2013	1845	767	979	849	542	401	316	394	527	994	903	973		
Scheduled Tribe	8		7	9	6	9	9	7	7	8	12	12	9	6	4		
Scheduled Caste	19		17	21	23	18	17	18	19	21	36	27	16	16	13		
Other Backward Classes	31		31	31	34	33	30	31	27	27	36	38	33	30	26		
Upper Caste/Forward cast	39		42	36	34	36	42	41	46	42	10	22	39	45	56		
Don't know	3		2	3	4	3	2	3	2	2	5	2	2	4	2		
Q40. What is your religion?																	
Sample Size	3978		2082	1896	789	1009	876	565	407	327	404	547	1023	931	996		
Hindu	81		81	80	77	81	81	82	81	83	79	77	81	79	83		
Muslim	14		15	12	15	15	12	14	14	9	17	16	13	14	12		
Jain	1		1	1	0	1	1	1	1	1	0	1	1	1	1		
Animism	1		0	2	3	1	1	0	0	0	0	1	1	1	2		
Christian	2		2	2	2	1	2	1	2	4	1	3	2	2	1		
Sikh	1		1	1	1	1	1	1	0	1	1	0	1	1	1		
Buddhist/Neo Buddhist	1		0	1	0	1	1	0	0	1	0	1	0	1	0		
No religion	0		0	0	0	0	0	0	0	0	0	0	0	0	0		
Other	0		0	0	1	0	0	0	0	0	1	0	0	0	0		
Don't know	0		0	0	0	0	0	0	0	0	0	0	0	0	1		

	TOTAL		GENDER		AGE							EDUCATION					
			Male	Female	18-24	25-34	35-44	45-54	55-64	65+		Non-literate	Up to Middle School	Middle School up to Matric Pass	Higher Secondary or Diploma /certificate Course	Graduate and above	
Q44. Which of the following national political parties do you feel closest to?																	
Sample Size	3124		1643	1481		639	804	659	454	315	253		350	452	770	732	777
BSP Bahujan Samaj Party	8		8	7		7	9	6	10	9	6		18	11	7	5	6
BJP Bharatiya Janata Party	29		32	24		32	26	31	29	28	22		21	32	28	31	29
CPI Communist Party of India	5		5	5		4	5	6	6	8	6		6	6	4	5	6
CPM Communist Party of India (Marxist)	4		4	3		3	4	4	3	3	5		4	3	3	6	3
INC Indian National Congress	20		19	21		19	22	19	19	19	23		16	16	24	20	20
NCP Nationalist Congress Party	5		6	5		7	4	5	7	5	7		4	7	5	6	4
RJD Rashtriya Janata Dal	5		4	5		5	7	3	3	4	3		2	4	4	6	5
Other	2		1	3		1	3	2	2	3	3		4	2	2	1	2
Don't know	22	19	26	23	20	24	22	22	25	25	21	22	19	25			
Q52. What is your total monthly household income – putting together the income of all members of the household?																	
Sample Size	3725		1974	1751		739	945	829	532	378	299		362	510	989	872	931
Up to 1000 rupees	4		4	3		2	4	3	3	4	5		10	6	3	2	2
1001 to 2000	6		5	8		9	8	4	5	5	3		14	9	5	3	6
2001 to 3000	5		5	6		6	6	6	4	4	4		15	11	4	3	2
3001 to 4000	7		7	7		9	7	6	8	6	5		13	11	7	8	1
4001 to 5000	11		11	12		11	12	12	12	11	10		14	19	12	8	7
5001 to 10,000	25		23	26		23	24	25	25	24	26		13	24	35	25	18
10,001 to 20,000	19		22	16		22	17	18	16	23	19		8	8	16	26	26
Above 20,000	15		18	12		11	14	15	18	17	20		5	4	12	16	28
Not applicable	3		2	4		3	3	5	3	2	2		3	3	3	2	4
Don't know	5	4	6	4	4	5	6	5	5	5	4	3	5	5			
State/province																	
Sample Size	4000		2090	1910		791	1015	880	569	410	331		405	550	1025	932	998
Andhra Pradesh	10		9	11		13	12	8	8	9	5		10	10	11	10	8
Gujarat	6		8	4		6	4	7	7	7	6		2	6	5	6	9
Karnataka	8		10	6		8	10	7	7	6	5		1	4	9	11	9
Maharashtra	12		11	14		7	11	14	16	14	18		5	7	21	15	8
Tamil Nadu	8		5	11		8	7	6	8	11	10		9	9	8	5	7
Uttar Pradesh	13		12	15		17	14	13	14	12	6		22	15	6	10	20
West Bengal	9		12	7		8	8	9	9	10	15		1	3	5	15	16

APPENDIX B:

Results Broken Down by Income, Caste, and Political Party Affiliation

Cells that are 5 or more percentage points greater than the national average are colored red.

Appendix B: Results Broken Down by Income, Caste, and Political Party Affiliation

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q1. Over the past ten years, would you say that the average amount of rainfall each year in your local area has been increasing, decreasing, or has it stayed about the same?														
Sample Size	3953	821	1334	688	559		1007	1199	1504		787	880	387	277
Increasing	34	38	31	34	37		40	34	32		33	28	44	45
Decreasing	46	44	51	44	42		43	50	45		51	51	42	35
Stayed about the same	17	15	16	19	18		13	15	19		14	19	10	15
Don't know	3	3	2	3	3		4	2	3		3	2	4	5
Q2a. In your local area, have the following become more frequent, less frequent, or have they not changed compared to the past? - Floods														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not changed compared to the past	41	34	41	44	50		43	42	41		48	30	41	54
Less frequent	33	35	39	27	32		37	34	29		38	40	33	28
More frequent	15	23	11	12	9		9	19	15		9	12	17	7
Don't know	11	8	9	17	9		11	5	15		5	18	9	12
Q2b. Droughts														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not changed compared to the past	34	26	33	38	51		34	36	34		41	25	33	42
Less frequent	34	36	38	33	27		38	37	29		37	39	41	32
More frequent	21	28	20	15	15		18	21	22		16	19	16	15
Don't know	11	10	10	15	8		10	6	15		5	16	11	11
Q2c. Hot days														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not changed compared to the past	19	21	17	17	18		23	18	16		22	13	26	32
Less frequent	23	24	24	23	22		25	23	22		26	26	26	24
More frequent	54	51	56	56	57		49	55	57		48	57	44	37
Don't know	5	4	4	4	3		4	4	5		3	4	4	7

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q2d. Severe storms														
Sample Size	4000	831	1339	702	562									
Not changed compared to the past	35	35	33	36	38	1031	1204	1515						
Less frequent	31	30	34	31	32	30	40	34						
More frequent	21	24	21	18	21	35	31	29						
Don't know	13	12	12	15	9	22	21	22						
						14	8	15						
Q3. In your local area, does the monsoon seem more predictable, less predictable, or has it not changed compared to the past?														
Sample Size	4000	831	1339	702	562									
Not changed compared to the past	27	21	28	33	32	1031	1204	1515						
Less predictable	38	42	42	31	34	28	24	30						
More predictable	25	24	21	28	27	38	48	31						
Don't know	10	13	8	9	7	22	22	28						
						12	5	11						
Q4a. If a 1 year-long severe drought happened in your local area, how big of an impact would it have on each of the following? - Your household's food supply														
Sample Size	4000	831	1339	702	562									
No impact at all	13	10	10	16	14	1031	1204	1515						
Small impact	20	21	25	19	15	14	13	10						
Medium impact	21	24	21	18	30	27	19	16						
Large impact	39	42	39	34	31	20	21	22						
Not applicable	4	2	4	8	5	33	45	40						
Don't know	3	2	2	4	4	3	1	7						
						3	1	4						
Q4b. Your household's drinking water supply														
Sample Size	4000	831	1339	702	562									
No impact at all	12	8	12	14	12	1031	1204	1515						
Small impact	16	18	14	17	15	12	14	10						
Medium impact	23	26	27	17	22	18	16	12						
Large impact	42	45	41	40	42	27	21	24						
Not applicable	4	2	4	8	5	38	48	43						
Don't know	2	1	1	3	5	3	0	7						
						2	1	4						

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q4c. Your household's income														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
No impact at all	13	11	12	16	12		12	15	11		15	11	7	22
Small impact	18	17	19	17	21		24	17	14		18	14	19	21
Medium impact	24	23	24	28	29		25	23	25		20	27	26	25
Large impact	37	45	38	27	30		33	42	37		41	34	44	23
Not applicable	5	2	5	8	4		3	1	8		3	12	3	5
Don't know	3	2	2	4	4		3	2	5		2	3	1	3
Q4d. Your household's health														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
No impact at all	10	9	8	11	9		9	11	9		11	9	5	19
Small impact	19	21	21	21	19		22	21	16		21	18	20	21
Medium impact	25	26	27	22	24		28	24	23		18	26	31	27
Large impact	38	39	35	34	38		34	41	38		44	33	38	24
Not applicable	5	2	5	8	5		3	1	8		4	11	3	6
Don't know	4	2	3	4	5		3	2	6		2	4	2	3
Q4e. Your house														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
No impact at all	14	10	14	18	13		15	17	11		18	13	9	29
Small impact	19	18	21	18	23		21	20	18		18	15	20	17
Medium impact	25	30	24	22	29		28	24	24		20	27	35	22
Large impact	33	37	32	28	25		30	37	33		37	29	30	22
Not applicable	5	2	5	9	6		4	1	9		4	12	4	6
Don't know	4	2	3	5	5		3	3	6		3	4	2	4
Q4f. Your community														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
No impact at all	11	8	10	14	11		11	13	9		12	8	10	25
Small impact	19	17	21	20	23		20	20	17		20	16	18	22
Medium impact	22	22	22	19	26		25	20	21		19	24	26	21
Large impact	36	43	36	31	27		33	40	37		39	32	39	20
Not applicable	6	4	5	9	6		4	2	9		4	13	4	6
Don't know	7	6	6	6	6		6	6	7		5	8	2	6

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q5a. If a severe flood happened in your local area, how big of an impact would it have on each of the following? - Your household's food supply														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
No impact at all	12	10	10	14	12		14	13	8		14	8	7	24
Small impact	19	18	24	16	10		24	20	13		22	14	24	24
Medium impact	21	24	19	19	32		20	18	24		19	26	24	12
Large impact	40	44	41	38	35		35	46	41		41	38	39	29
Not applicable	5	2	5	8	5		4	1	8		3	11	3	6
Don't know	4	2	2	6	5		3	2	6		1	4	3	4
Q5b. Your household's drinking water supply														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
No impact at all	12	9	12	11	11		14	13	9		16	9	6	19
Small impact	15	14	16	18	12		16	16	13		15	12	13	24
Medium impact	24	29	26	20	24		27	24	23		21	27	35	15
Large impact	41	44	40	38	44		36	45	43		44	38	41	31
Not applicable	5	2	4	8	5		4	1	8		3	11	2	6
Don't know	4	2	2	4	5		3	2	5		1	3	2	5
Q5c. Your household's income														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
No impact at all	13	11	13	14	11		13	13	11		15	10	5	22
Small impact	15	14	17	15	18		19	17	12		16	13	10	20
Medium impact	24	26	26	25	27		25	23	25		23	24	31	24
Large impact	38	44	38	33	33		35	43	38		41	37	50	24
Not applicable	5	3	5	8	6		4	1	8		3	11	3	6
Don't know	4	3	2	5	4		3	3	6		2	5	2	4
Q5d. Your household's health														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
No impact at all	9	8	10	8	7		11	10	7		13	7	5	15
Small impact	18	19	20	21	12		21	20	14		19	15	21	20
Medium impact	23	25	25	20	26		24	20	25		16	24	19	24
Large impact	40	43	37	37	44		36	46	39		47	37	49	30
Not applicable	5	2	5	8	6		4	1	9		4	11	3	6
Don't know	5	3	4	5	5		4	3	6		2	5	4	4

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q5e. Your house														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
No impact at all	13	10	14	15	13		14	17	11		17	11	9	22
Small impact	18	18	18	19	18		18	17	16		18	16	11	22
Medium impact	23	24	22	21	30		26	18	25		20	22	32	20
Large impact	36	42	36	32	27		33	43	32		40	33	40	26
Not applicable	5	3	5	8	7		5	1	9		3	12	4	7
Don't know	5	4	4	5	5		4	4	7		2	6	4	4
Q5f. Your community														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
No impact at all	11	10	11	14	10		14	12	9		12	9	8	23
Small impact	18	17	22	16	18		18	19	16		22	13	15	17
Medium impact	20	19	20	20	28		21	18	21		20	22	24	18
Large impact	38	45	38	33	29		34	43	35		38	36	41	29
Not applicable	6	3	5	9	7		5	2	9		4	13	4	9
Don't know	8	7	5	8	7		8	6	9		4	8	9	4
Q6a. If [XXXX] happened in your local area, how long do you think it would take for your household to recover?														
Would you say it would take you a month, several months, a year, or several years? - A severe flood														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
A month	15	15	15	15	12		18	15	11		14	11	9	27
Several months	22	21	26	22	22		22	26	19		24	22	29	22
A year	21	22	20	18	31		17	22	24		25	24	18	19
Several years	21	28	21	16	16		24	23	18		26	20	29	8
Not applicable	7	4	6	13	10		6	4	10		6	12	6	14
Don't know	14	9	12	17	9		12	11	17		6	11	9	11

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q6b. A severe drought														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
A month	13	13	15	15	10		15	18	9		16	9	7	22
Several months	21	22	23	19	25		21	25	19		23	22	31	22
A year	22	26	20	17	30		18	21	24		23	20	24	18
Several years	20	26	21	18	14		25	20	19		25	22	19	10
Not applicable	8	4	6	13	11		6	4	12		6	13	7	14
Don't know	15	9	15	18	10		14	12	18		8	13	12	15
Q7. Over the past one year, how often, if at all, did you or any member of your household have to go without two full meals a day? Would you say very often, often, sometimes or never?														
Sample Size	3844	804	1287	669	550		986	1168	1461		774	852	378	275
Never	72	59	74	81	87		63	74	78		79	65	60	70
Sometimes	17	26	19	12	7		25	17	13		14	26	26	13
Often	3	5	1	2	2		2	2	2		2	2	4	5
Very often	4	5	3	1	3		5	4	2		3	4	8	4
Don't know	4	5	2	3	2		4	3	5		3	3	3	7
Q8. How much of your household's diet comes from food you grow, hunt, fish or gather for yourselves? Would you say most or all of it, about half of it, some of it, or none of it?														
Sample Size	3887	801	1314	691	557		1004	1177	1476		783	846	382	277
None of it	66	53	66	73	80		58	70	70		66	56	54	62
Some of it	18	26	19	14	12		25	15	16		21	21	23	20
About half of it	5	7	5	6	3		5	5	5		5	9	7	5
Most or all of it	7	11	8	4	3		8	6	6		6	11	11	8
Don't know	3	3	2	3	1		4	4	2		2	4	5	6
Q9. How much of your household's diet comes from food that other people in your community give to you? Would you say most or all of it, about half of it, some of it, or none of it?														
Sample Size	3904	809	1315	686	558		1012	1178	1485		784	869	382	279
None of it	69	59	67	75	82		58	72	75		73	60	62	51
Some of it	16	22	18	14	10		23	15	12		16	20	15	25
About half of it	6	8	6	5	4		6	4	6		5	7	8	11
Most or all of it	5	7	6	3	3		7	4	3		2	8	5	9
Don't know	5	4	3	3	1		6	4	4		4	4	10	5

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q10. Over the past one year, how often did you or any member of your household have to go without enough clean drinking water in a day?														
Would you say very often, often, sometimes, or never?														
Sample Size	3943	820	1328	694	559									
Never	56	55	54	56	69									
Sometimes	31	30	35	32	24									
Often	7	9	6	7	3									
Very often	4	4	3	3	2									
Don't know	3	2	1	2	1									
Q11. If prices for electricity and fuel doubled, how often would your household have to go without using electricity or fuel?														
Would you say very often, often, sometimes, or never, or do you not use electricity or fuel?														
Sample Size	3920	815	1321	697	558									
Never	45	30	48	50	66									
Sometimes	28	30	27	33	18									
Often	11	15	12	7	4									
Very often	9	12	10	7	6									
Don't use electricity or fuel	4	9	1	1	4									
Don't know	3	4	2	3	3									

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q12. I will now read out a few statements about your household income. Please tell me which one of the following statements is closest to your situation														
Sample Size	3894	803	1320	678	558		1002	1171	1487		791	875	386	259
Our income covers our needs and we are able to save money	31	19	28	44	44		24	24	41		29	35	23	39
Our income covers our needs, but by just enough	39	32	42	38	43		37	40	39		38	39	36	37
Our income does not cover our needs and we have some difficulties	17	27	17	12	9		21	20	13		23	16	19	11
Our income does not cover our needs and we have great difficulties	11	21	12	4	3		15	14	6		8	10	20	7
Don't know	2	1	1	3	2		3	2	2		2	1	2	6
Q13. If you were in trouble, how many relatives and friends could you count on to help you?														
Would you say none, one to five, six to ten, eleven to fifteen, sixteen to twenty, or more than twenty?														
Sample Size	3874	801	1308	689	547		1008	1168	1467		782	874	381	267
None	29	35	32	23	27		34	31	26		26	21	37	21
1 to 5	37	39	38	37	40		34	36	42		37	46	34	41
6 to 10	14	10	15	16	18		16	14	13		16	16	15	22
11 to 15	7	6	7	7	5		6	6	8		8	7	2	9
16 to 20	3	2	3	5	2		2	3	3		3	2	2	2
More than 20	5	3	3	7	5		3	5	5		8	3	4	3
Don't know	5	4	3	4	3		5	5	4		1	5	5	4

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q14. How much do you know about global warming? Do you know a lot about it, something about it, just a little about it, or have you never heard of it?														
Sample Size	3871	783	1306	693	554		998	1166	1470		770	873	381	281
I have never heard of it	25	41	26	19	17		30	34	16		33	20	34	21
I know just a little about it	26	22	27	26	28		26	27	26		25	28	29	29
I know something about it	25	16	24	35	34		19	19	34		22	33	20	24
I know a lot about it	7	7	4	11	10		5	5	10		8	7	6	9
Don't know	16	15	19	10	10		20	15	13		13	13	12	17
Q16. What do you think? Do you think that global warming is happening? Would you say 'yes', 'no', or 'I don't know'?														
Sample Size	3796	773	1287	693	545		993	1156	1418		771	859	370	266
Yes	72	65	75	78	81		69	70	77		74	76	75	64
No	11	13	11	14	12		12	13	10		7	10	13	11
Don't know	16	22	14	8	6		20	17	13		19	14	11	25
Q17. If global warming is happening, do you think it is caused mostly by human activities, by natural changes in the environment, some other cause, or none of these because it is not happening?														
Sample Size	3797	770	1288	671	543		984	1138	1443		759	840	379	254
Caused mostly by human activities	56	50	52	60	64		46	56	63		54	60	46	51
Caused mostly by natural changes in the environment	31	33	35	31	30		36	31	28		29	29	46	31
Some other cause (Please specify)	0	0	0	0	0		0	0	0		0	0	0	0
None of these because global warming is not happening	2	2	1	2	2		2	2	1		1	1	3	2
Don't know	11	15	12	7	5		16	11	8		15	9	5	17

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q18. How worried are you about global warming? Would you say you are very worried, somewhat worried, not very worried, or not at all worried?														
Sample Size	3864	782	1305	691	553		990	1163	1479		774	875	386	275
Not at all worried	8	11	7	7	5		10	8	6		9	5	11	12
Not very worried	21	19	21	26	25		25	18	21		12	21	22	21
Somewhat worried	41	35	42	46	53		33	43	46		45	44	42	40
Very worried	20	23	21	17	15		20	21	21		23	23	21	16
Don't know	9	12	9	4	3		12	9	6		11	7	4	11
Q19a. How much do you think global warming will harm [XXXX]? Would you say a great deal, a moderate amount, only a little, not at all, or do you not know? - You and your family														
Sample Size	3942	814	1330	700	556		1015	1194	1492		787	876	389	279
Not at all	8	7	6	12	7		9	8	7		6	6	10	22
Only a little	23	24	24	22	23		24	25	21		24	19	22	31
A moderate amount	27	20	32	26	42		27	26	31		30	28	29	20
A great deal	30	34	28	35	23		27	29	33		27	40	31	16
Not applicable	0	0	0	0	0		0	0	0		0	0	0	0
Don't know	11	15	10	5	5		13	12	8		12	7	8	11
Q19b. People in your community														
Sample Size	3932	810	1323	699	559		1016	1189	1485		783	877	387	279
Not at all	6	4	6	10	4		6	8	4		4	4	6	20
Only a little	20	21	20	18	21		19	23	18		21	18	19	20
A moderate amount	29	25	31	30	37		32	25	31		29	28	37	27
A great deal	33	35	33	34	30		27	32	38		31	42	30	20
Not applicable	0	0	0	0	0		0	0	0		0	0	0	0
Don't know	12	15	11	8	7		16	12	9		15	8	9	13
Q19c. People in India														
Sample Size	3919	804	1316	700	556		1016	1181	1478		785	864	386	278
Not at all	7	5	6	11	5		7	9	5		6	6	9	20
Only a little	16	16	16	14	18		16	16	15		16	15	12	23
A moderate amount	26	21	29	31	24		26	22	27		25	31	25	24
A great deal	40	43	39	37	48		36	41	44		41	42	44	20
Not applicable	0	0	0	0	0		0	0	0		0	0	0	0
Don't know	12	15	10	7	5		15	12	8		12	7	9	13

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q19d. Future generations of people														
Sample Size	3904	807	1314	698	554		1011	1180	1475		779	862	386	279
Not at all	5	5	5	8	2		5	7	4		6	5	5	15
Only a little	15	19	16	12	14		16	16	13		14	13	25	22
A moderate amount	20	15	23	22	22		24	17	20		18	25	18	25
A great deal	47	45	45	53	56		40	48	54		49	49	43	22
Not applicable	0	0	0	0	0		0	0	0		0	0	0	0
Don't know	12	16	11	6	6		15	12	9		13	8	9	14
Q19e. Plant and animal species														
Sample Size	3901	804	1312	701	555		1009	1190	1470		783	865	385	276
Not at all	7	6	6	10	5		6	8	6		6	8	10	17
Only a little	14	12	14	14	12		12	15	13		13	16	15	21
A moderate amount	20	18	25	19	18		24	15	20		22	20	26	20
A great deal	47	47	43	50	57		41	49	51		45	47	41	27
Not applicable	0	0	0	0	0		0	0	0		0	0	0	0
Don't know	13	17	12	6	7		16	13	10		15	9	8	14
Q20. Would you say people in India are being harmed now by global warming or people in India will start to be harmed by global warming in 10 years, in 25 years, in 50 years, in 100 years, or never?														
Sample Size	3810	783	1281	686	548		987	1139	1454		773	844	385	273
Never	6	8	4	8	5		8	6	4		4	5	11	11
In 100 years	8	6	13	6	8		7	9	8		9	12	9	10
In 50 years	13	7	16	16	18		15	14	11		13	17	16	16
In 25 years	15	14	15	18	19		14	14	16		14	20	16	15
In 10 years	22	27	21	21	22		23	21	22		22	16	28	16
They are being harmed now	21	20	19	20	20		16	20	25		27	19	12	16
Don't know	15	18	12	10	8		16	15	13		10	11	8	15

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q21a. In India, over the next 20 years, please tell me if you think global warming will cause more or less of the following, if nothing is done to address it - Severe cyclones														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Many less	14	10	11	19	17		15	12	14		14	13	15	28
A few less	17	15	18	13	21		18	16	16		21	16	23	19
A few more	27	23	31	28	34		26	29	27		27	27	23	22
Many more	32	36	31	33	24		28	31	36		29	36	34	19
No difference	1	2	2	2	0		1	2	1		1	1	2	1
Don't know	9	14	7	5	4		12	10	6		9	6	3	12
Q21a_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
MORE (3+4)	59	59	62	60	57		54	60	63		55	64	58	41
LESS (1+2)	31	25	29	33	38		33	28	30		34	29	37	46
Q21b. Extinctions of plant and animal species														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Many less	9	6	8	12	7		10	7	8		8	8	8	17
A few less	12	13	12	11	11		12	14	10		14	12	13	13
A few more	22	21	27	21	22		25	20	21		24	27	26	23
Many more	48	46	46	51	55		41	49	54		45	47	48	33
No difference	1	2	1	1	1		1	1	1		1	1	1	1
Don't know	8	13	6	4	4		10	8	5		8	5	4	13
Q21b_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
MORE (3+4)	70	67	72	72	77		66	69	75		69	73	74	56
LESS (1+2)	21	18	21	23	18		22	21	18		22	20	21	30
Q21c. Famines and food shortages														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Many less	7	8	7	8	5		8	7	6		9	6	7	12
A few less	14	13	15	11	11		14	12	13		14	12	12	22
A few more	22	16	22	28	30		22	19	23		25	22	24	25
Many more	46	47	47	42	48		42	51	47		41	45	49	28
No difference	2	2	2	3	1		2	2	2		2	4	2	3
Don't know	9	13	8	8	5		12	8	8		9	10	6	9

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q21c_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
MORE (3+4)	68	64	69	70	78		64	70	70		66	67	73	53
LESS (1+2)	21	21	22	20	16		22	19	19		23	19	19	34
Q21d. Droughts and water shortages														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Many less	7	7	7	6	5		8	7	5		8	6	7	13
A few less	14	17	13	12	11		16	12	14		15	11	22	20
A few more	21	16	23	26	26		21	22	20		25	22	23	26
Many more	45	43	46	44	51		39	50	49		42	45	40	29
No difference	3	4	2	4	2		4	1	3		3	5	2	2
Don't know	10	13	9	8	5		13	9	9		9	11	6	10
Q21d_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
MORE (3+4)	67	60	69	70	78		60	71	69		66	67	63	55
LESS (1+2)	20	24	21	18	16		23	19	19		22	17	29	33
Q21e. Severe heat waves														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Many less	7	7	7	8	4		7	7	6		7	7	7	14
A few less	13	12	14	11	10		14	13	12		13	15	11	17
A few more	22	20	24	21	27		24	19	22		25	18	31	23
Many more	45	43	43	48	49		38	50	48		42	43	44	32
No difference	3	2	3	5	2		4	2	3		3	5	2	3
Don't know	10	15	9	8	7		13	9	9		9	12	6	11
Q21e_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
MORE (3+4)	67	63	67	69	77		62	69	70		67	61	75	55
LESS (1+2)	20	19	21	18	14		21	20	18		21	23	17	32

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q21f. Disease epidemics														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Many less	8	9	6	10	7		8	6	9		8	6	5	16
A few less	12	12	14	13	7		13	13	11		12	14	11	16
A few more	21	18	25	21	26		22	21	20		20	22	21	19
Many more	45	45	43	42	51		41	48	48		50	41	53	32
No difference	3	3	2	4	2		4	2	3		2	4	4	4
Don't know	11	14	10	10	8		13	10	10		10	13	6	13
Q21f_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
MORE (3+4)	66	63	68	63	77		63	69	68		70	64	74	51
LESS (1+2)	20	20	20	23	13		21	19	19		19	19	16	32
Q21g. Severe floods														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Many less	11	8	11	12	9		10	10	10		10	7	11	20
A few less	15	17	17	13	16		17	15	14		17	18	21	16
A few more	23	16	26	24	33		22	24	23		26	21	18	16
Many more	35	38	33	33	28		31	36	37		34	34	39	27
No difference	3	4	2	7	1		3	3	3		2	6	3	5
Don't know	14	17	12	11	11		16	12	13		11	15	9	16
Q21g_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
MORE (3+4)	57	54	59	57	62		53	61	59		60	55	56	44
LESS (1+2)	26	25	27	25	26		27	25	24		27	25	32	36
Q22. How important is the issue of global warming to you personally? Would you say it is very important, somewhat important, not very important, or not at all important?														
Sample Size	3827	775	1290	678	548		979	1156	1459		766	862	383	269
Not at all important	8	10	5	11	6		10	7	6		5	8	6	14
Not very important	17	13	20	18	20		23	14	15		12	17	20	13
Somewhat important	34	27	36	37	42		25	35	39		41	35	33	36
Very important	33	36	31	30	29		29	36	33		32	32	36	25
Don't know	9	14	9	4	4		12	8	7		10	8	5	12

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q22_Top/Bot														
Sample Size	3827	775	1290	678	548		979	1156	1459		766	862	383	269
IMPORTANT (3+4)	66	63	66	67	71		54	71	72		73	68	69	61
NOT IMPORTANT (1+2)	25	23	25	29	26		33	21	21		17	24	26	26
Q23a. Please tell me how much you agree or disagree with each - I could easily change my mind about global warming														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly disagree	16	15	13	22	15		17	13	19		21	19	14	21
Somewhat disagree	26	19	32	25	34		29	23	28		28	28	26	23
Somewhat agree	28	27	32	30	30		25	31	27		27	27	30	30
Strongly agree	11	15	9	12	8		10	12	12		8	12	18	11
Don't know	19	24	15	12	13		20	21	14		16	13	12	15
Q23a_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
AGREE (3+4)	39	42	41	41	38		35	43	39		35	39	48	41
DISAGREE (1+2)	43	33	45	47	49		46	36	46		49	47	39	44
Q23b. I have personally experienced the effects of global warming.														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly disagree	13	11	18	10	8		17	15	9		17	12	7	17
Somewhat disagree	18	16	19	18	25		17	16	20		15	25	22	14
Somewhat agree	32	28	30	39	37		28	30	36		30	29	40	38
Strongly agree	18	18	19	20	16		16	18	21		20	19	17	16
Don't know	19	26	14	12	14		22	21	15		17	15	13	15
Q23b_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
AGREE (3+4)	50	46	49	59	54		44	48	57		50	48	57	54
DISAGREE (1+2)	31	28	37	29	33		34	31	29		32	37	30	31

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q24. People disagree about when India should reduce its own emissions of these gases. Which one of the following statements comes closest to your own point of view?														
Sample Size	3788	761	1272	675	548		963	1159	1446		777	846	374	271
India should reduce its own emissions immediately without waiting for other countries	38	26	38	45	50		32	35	43		34	46	34	39
India should reduce its own emissions only if rich countries go first	18	20	22	14	16		24	18	15		19	24	21	16
India should reduce its own emissions only if all the other countries of the world reduce their emissions at the same time	13	14	15	13	12		14	13	13		14	11	18	20
India should not reduce its emissions under any circumstances	13	20	11	10	12		11	16	13		16	8	17	8
Don't know	18	19	14	17	10		19	18	16		18	12	10	18
Q25. Do you think the government of India should be doing much more, more, less, or much less to address global warming, or is it currently doing the right amount?														
Sample Size	3859	804	1306	676	540		984	1182	1456		775	873	382	277
Much less	18	17	19	20	15		18	16	20		10	15	10	17
Less	19	16	26	17	15		21	20	16		22	22	12	18
More	17	20	16	17	17		18	16	18		16	19	28	23
Much more	24	24	20	22	36		21	26	26		30	28	38	22
Currently doing the right amount	8	6	7	12	8		8	5	9		8	5	6	4
Don't know	14	18	12	11	10		15	17	11		14	11	6	16

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q25_ Top/Bot														
Sample Size	3859	804	1306	676	540		984	1182	1456		775	873	382	277
MORE (3+4)	41	44	36	40	53		39	42	44		46	47	66	46
LESS (1+2)	37	33	46	37	29		38	36	36		31	37	22	35
Q26. How big of an effort should India make to reduce global warming?														
Sample Size	3855	789	1306	686	545		984	1174	1462		771	871	378	279
No effort	10	11	10	12	6		11	9	9		6	12	9	20
A small-scale effort, even if it has small economic costs	23	21	29	24	15		26	23	21		27	30	23	26
A medium-scale effort, even if it has moderate economic costs	22	21	21	24	26		18	23	22		21	24	34	26
A large-scale effort, even if it has large economic costs (04)	32	29	26	29	45		25	29	39		28	25	25	17
Don't know	14	17	14	11	8		19	15	9		18	10	9	12
Q27a. Please tell me how much would you favor or oppose India taking each of the following steps to help deal with environmental problems -														
Preserving or expanding forested areas, even if this means less land for agriculture or housing.														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly oppose	16	17	16	17	14		18	14	16		20	14	15	24
Somewhat oppose	19	19	19	18	20		21	17	18		17	17	23	22
Somewhat favor	29	25	34	29	34		26	31	30		30	28	33	26
Strongly favor	28	28	26	31	29		25	31	29		26	33	24	19
Don't know	8	12	6	6	3		10	8	7		7	7	6	8
Q27a_ Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
FAVOR (3+4)	57	52	60	60	63		51	61	59		56	62	56	45
OPPOSE (1+2)	35	36	34	35	34		38	30	34		37	31	38	46

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q27b. Reducing the number of coal-burning power plants, even if this increases the cost of electricity.														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly oppose	14	14	15	13	12		14	16	12		17	12	10	22
Somewhat oppose	23	18	25	27	28		24	21	25		24	18	24	25
Somewhat favor	30	27	30	32	36		31	27	31		29	32	39	23
Strongly favor	23	27	23	21	20		20	25	24		21	29	18	20
Don't know	10	14	7	7	4		10	10	9		8	9	9	9
Q27b_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
FAVOR (3+4)	53	54	53	53	56		52	52	55		50	61	57	43
OPPOSE (1+2)	37	32	40	40	39		38	37	37		41	30	34	47
Q27c. Requiring that new automobiles be more fuel efficient, even if this increases the cost of cars and bus fare.														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly oppose	14	16	14	15	9		17	15	12		14	13	11	17
Somewhat oppose	20	17	22	18	25		21	19	20		15	23	16	24
Somewhat favor	29	23	33	35	37		28	29	30		33	32	34	29
Strongly favor	25	28	22	26	22		22	26	28		29	22	29	19
Don't know	12	16	8	6	6		12	11	10		10	10	11	10
Q27c_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
FAVOR (3+4)	54	50	55	60	59		50	55	58		62	54	63	48
OPPOSE (1+2)	34	34	36	34	35		38	34	31		28	36	27	42
Q27d. Making more electricity from solar and wind power, even if this increases the price of electricity.														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly oppose	14	17	13	13	10		16	15	11		15	12	11	14
Somewhat oppose	21	19	22	21	27		24	17	21		16	17	27	23
Somewhat favor	27	22	29	32	33		24	27	29		27	31	31	29
Strongly favor	27	28	26	26	25		24	29	28		32	30	19	26
Don't know	12	14	10	8	6		12	12	11		10	11	11	9

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q27d_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
FAVOR (3+4)	54	50	55	58	57		48	56	58		59	61	51	55
OPPOSE (1+2)	34	36	35	34	37		40	32	32		32	28	38	36
Q27e. Encouraging drivers to waste less fuel by increasing the price on petrol and LPG.														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly oppose	14	12	14	16	13		14	13	12		17	11	8	20
Somewhat oppose	21	15	21	25	22		20	20	22		20	21	20	22
Somewhat favor	26	26	27	29	31		30	25	25		26	29	46	27
Strongly favor	29	32	29	24	29		26	31	31		28	29	17	23
Don't know	10	15	9	6	5		10	11	10		9	10	9	8
Q27e_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
FAVOR (3+4)	55	58	56	53	60		55	56	56		54	58	63	50
OPPOSE (1+2)	34	28	35	41	35		35	33	34		37	32	28	42
Q27f. Encouraging households and industry to waste less water by increasing the price of water.														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly oppose	15	15	13	18	15		16	16	14		24	12	12	16
Somewhat oppose	20	18	21	20	20		23	16	20		17	22	18	28
Somewhat favor	25	17	28	29	35		22	27	26		25	26	28	24
Strongly favor	29	35	28	26	24		29	29	30		26	30	33	23
Don't know	11	15	9	6	5		10	12	10		9	11	9	9
Q27f_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
FAVOR (3+4)	54	52	57	56	60		51	56	56		50	56	61	47
OPPOSE (1+2)	35	33	34	38	35		39	32	34		41	33	30	45

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q27g. Requiring new buildings to waste less water and energy, even if this increases their cost.														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly oppose	12	12	11	12	9		14	12	11		12	11	11	23
Somewhat oppose	20	20	22	18	20		22	18	19		17	20	28	23
Somewhat favor	29	22	33	32	38		29	29	30		31	27	30	24
Strongly favor	28	28	25	31	29		22	29	31		30	32	20	20
Don't know	12	18	9	7	5		12	12	10		9	10	10	10
Q27g_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
FAVOR (3+4)	57	50	58	63	66		51	58	61		62	59	50	44
OPPOSE (1+2)	31	32	33	30	29		36	30	29		29	31	40	46
Q27h. Encouraging local communities to build check dams to increase local water supplies.														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly oppose	6	7	7	7	4		9	7	4		7	7	7	9
Somewhat oppose	13	13	16	12	12		15	13	12		13	18	14	20
Somewhat favor	27	22	29	31	39		29	26	28		28	27	35	27
Strongly favor	40	43	39	41	40		35	43	43		43	38	30	29
Don't know	13	15	9	9	6		12	12	12		9	10	14	15
Q27h_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
FAVOR (3+4)	67	65	68	72	79		64	69	72		71	65	65	56
OPPOSE (1+2)	20	20	23	19	15		24	19	16		20	25	21	29
Q27i. A national program to teach all Indians about global warming														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Strongly oppose	6	8	7	7	4		7	6	5		8	8	8	7
Somewhat oppose	12	13	12	13	10		13	12	11		14	16	13	20
Somewhat favor	23	19	28	26	26		22	22	25		23	23	15	20
Strongly favor	47	44	44	48	55		47	47	47		45	44	57	41
Don't know	12	17	10	7	5		11	13	11		11	10	7	12

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q27i_Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
FAVOR (3+4)	70	63	71	73	81		69	70	73		67	66	72	61
OPPOSE (1+2)	18	20	19	20	14		20	18	16		22	24	21	27
Q28. If there was a major disaster elsewhere in India, how much would you favor or oppose having some of the refugees move to your community to live?														
Sample Size	3925	806	1319	696	555		1020	1186	1488		783	875	381	280
Strongly oppose	9	11	12	9	6		12	7	8		11	11	9	13
Somewhat oppose	12	11	13	13	7		17	9	10		8	16	19	17
Somewhat favor	32	31	30	27	39		27	37	32		36	27	27	27
Strongly favor	43	45	42	47	45		40	43	46		42	43	42	36
Don't know	3	3	3	3	2		3	4	3		3	3	3	7
Q28_Top/Bot														
Sample Size	3925	806	1319	696	555		1020	1186	1488		783	875	381	280
FAVOR (3+4)	75	76	71	74	85		67	80	79		78	70	69	63
OPPOSE (1+2)	21	22	26	22	14		30	17	19		19	27	28	31
Q29. If there was a major disaster in Bangladesh, how much would you favor or oppose having some of the refugees move to your community to live?														
Sample Size	3866	809	1313	683	554		1003	1176	1467		777	875	372	260
Strongly oppose	26	27	27	30	32		33	20	28		27	29	33	32
Somewhat oppose	19	16	22	22	17		23	19	15		19	21	22	23
Somewhat favor	31	30	31	26	34		23	37	33		26	29	26	26
Strongly favor	20	23	16	18	16		16	21	20		25	18	14	15
Don't know	5	5	4	4	1		6	4	3		3	3	5	5
Q29_Top/Bot														
Sample Size	3866	809	1313	683	554		1003	1176	1467		777	875	372	260
FAVOR (3+4)	51	53	47	44	49		39	57	53		51	46	40	40
OPPOSE (1+2)	45	43	49	53	50		56	39	44		46	50	55	55

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q30. Overall do you think that protecting the environment reduces economic growth and costs jobs, improves economic growth and provides new jobs, or has no effect on economic growth or jobs?														
Sample Size	3806	788	1282	673	539		975	1160	1449		763	870	375	275
Reduces economic growth and costs jobs	31	38	32	24	31		30	36	28		45	31	31	34
Improves economic growth and provides new jobs	35	33	37	38	38		38	31	37		24	43	41	33
Has no effect on economic growth or jobs	16	14	16	21	19		13	15	19		19	16	18	21
Don't know	18	16	14	17	13		19	18	16		13	10	10	13
Q31. When there is a conflict between environmental protection and economic growth, which do you think is more important?														
Sample Size	3721	763	1254	652	548		957	1136	1408		753	845	375	261
Protecting the environment, even if it reduces economic growth	53	53	53	52	63		44	56	58		53	51	59	49
Economic growth, even if it leads to environmental problems	28	29	29	32	25		33	26	28		33	35	30	36
Don't know	18	19	18	17	12		23	18	14		15	14	11	16
Q32a. Next I'm going to read you a list of people, groups and organizations. For each one, please tell me how much you trust or distrust each as a source of information about global warming. - Scientists														
Sample Size	3873	798	1305	677	554		988	1170	1478		778	844	371	269
Strongly distrust	9	8	8	9	9		12	9	7		9	9	8	17
Somewhat distrust	10	17	9	6	8		13	9	8		5	8	20	14
Somewhat trust	26	23	28	25	30		26	27	25		28	31	27	22
Strongly trust	47	45	46	53	50		39	50	52		50	42	40	42
Don't know	8	8	9	7	4		10	5	8		7	10	5	5

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q32a_Top/Bot														
Sample Size	3873	798	1305	677	554		988	1170	1478		778	844	371	269
TRUST (3+4)	73	68	74	78	80		66	77	77		79	73	67	64
DISTRUST (1+2)	19	25	17	15	16		25	18	15		14	17	28	31
Q32b. The news media														
Sample Size	3870	803	1303	676	551		983	1177	1472		779	836	377	269
Strongly distrust	8	6	8	6	10		11	7	6		7	8	8	8
Somewhat distrust	15	19	15	10	14		17	15	14		13	14	17	21
Somewhat trust	34	35	32	37	34		33	36	34		33	30	33	32
Strongly trust	35	32	37	41	38		30	37	38		40	38	36	36
Don't know	8	8	8	7	4		9	5	8		8	11	5	3
Q32b_Top/Bot														
Sample Size	3870	803	1303	676	551		983	1177	1472		779	836	377	269
TRUST (3+4)	69	66	69	77	72		63	72	73		72	68	69	68
DISTRUST (1+2)	23	26	23	16	24		28	22	20		20	22	26	29
Q32c. Environmental organizations														
Sample Size	3841	793	1284	676	551		982	1166	1457		780	819	379	270
Strongly distrust	7	8	6	7	7		9	8	6		8	7	7	10
Somewhat distrust	15	18	17	10	13		16	13	16		14	20	16	17
Somewhat trust	30	33	29	29	32		32	34	28		36	28	29	36
Strongly trust	38	31	39	46	44		33	39	42		33	34	39	32
Don't know	9	10	9	8	4		10	6	9		8	11	9	5
Q32c_Top/Bot														
Sample Size	3841	793	1284	676	551		982	1166	1457		780	819	379	270
TRUST (3+4)	68	64	68	75	76		64	73	69		70	62	68	68
DISTRUST (1+2)	23	26	23	17	20		25	21	21		22	28	23	27

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q32d. Your family and friends														
Sample Size	3848	798	1285	673	553		992	1177	1444		780	822	380	271
Strongly distrust	8	9	5	8	9		11	7	6		9	9	8	10
Somewhat distrust	17	23	19	14	12		19	17	16		15	18	22	20
Somewhat trust	27	23	28	28	33		27	26	28		22	23	29	27
Strongly trust	40	39	39	43	42		33	46	42		47	40	37	39
Don't know	8	7	9	7	4		10	5	9		7	11	4	4
Q32d_Top/Bot														
Sample Size	3848	798	1285	673	553		992	1177	1444		780	822	380	271
TRUST (3+4)	67	61	67	71	75		61	71	69		69	63	66	66
DISTRUST (1+2)	25	31	24	22	21		30	24	22		24	26	30	30
Q32e. Religious leaders														
Sample Size	3833	791	1296	668	550		978	1177	1454		771	834	377	266
Strongly distrust	20	25	17	20	16		21	22	18		18	23	13	33
Somewhat distrust	22	20	23	23	29		20	22	24		22	22	26	18
Somewhat trust	26	25	25	25	34		30	25	23		18	26	39	25
Strongly trust	20	20	22	22	16		17	23	20		31	16	15	16
Don't know	12	9	12	10	5		12	8	14		11	13	7	9
Q32e_Top/Bot														
Sample Size	3833	791	1296	668	550		978	1177	1454		771	834	377	266
TRUST (3+4)	46	46	48	46	50		47	48	43		49	43	54	41
DISTRUST (1+2)	42	46	41	43	44		41	44	43		40	45	39	50
Q32f. Corporations														
Sample Size	3790	797	1285	666	547		956	1163	1439		767	832	365	254
Strongly distrust	15	16	12	17	15		12	18	16		11	13	14	18
Somewhat distrust	19	21	19	18	22		15	19	21		21	20	26	19
Somewhat trust	30	25	32	34	37		33	29	31		26	29	31	34
Strongly trust	22	24	22	22	20		23	25	17		29	20	24	19
Don't know	14	14	14	9	6		17	9	15		13	18	4	10

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q32f_Top/Bot														
Sample Size	3790	797	1285	666	547		956	1163	1439		767	832	365	254
TRUST (3+4)	52	49	55	56	57		56	54	48		54	49	55	53
DISTRUST (1+2)	34	37	31	35	37		27	37	37		32	33	40	37
Q32g. The national government														
Sample Size	3791	778	1290	668	552		960	1166	1432		772	816	376	262
Strongly distrust	14	16	12	14	14		14	15	14		11	16	11	11
Somewhat distrust	21	25	20	18	23		23	20	19		22	21	32	22
Somewhat trust	31	24	32	35	40		32	29	33		27	26	33	34
Strongly trust	23	26	23	25	19		18	29	21		29	22	19	22
Don't know	11	9	12	8	5		12	7	13		10	15	5	11
Q32g_Top/Bot														
Sample Size	3791	778	1290	668	552		960	1166	1432		772	816	376	262
TRUST (3+4)	54	50	55	60	59		50	58	53		56	48	53	56
DISTRUST (1+2)	35	41	32	32	37		37	35	33		34	36	42	32
Q32h. The state government														
Sample Size	3815	786	1287	671	552		976	1176	1437		771	819	383	264
Strongly distrust	15	17	11	15	14		15	14	14		13	14	11	14
Somewhat distrust	18	19	19	15	20		18	18	18		17	19	25	19
Somewhat trust	33	26	35	36	44		36	31	34		30	27	40	33
Strongly trust	23	28	22	25	16		19	28	20		29	24	19	24
Don't know	12	10	12	9	5		12	8	14		11	16	5	10
Q32h_Top/Bot														
Sample Size	3815	786	1287	671	552		976	1176	1437		771	819	383	264
TRUST (3+4)	56	54	57	61	60		55	59	55		59	51	59	57
DISTRUST (1+2)	32	36	31	30	34		33	32	32		30	33	36	33

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q32i. Your local government														
Sample Size	3811	783	1288	668	553		978	1168	1436		774	815	381	267
Strongly distrust	17	20	14	16	16		15	18	16		15	15	14	14
Somewhat distrust	17	16	18	16	23		18	17	17		18	20	24	19
Somewhat trust	30	26	30	34	37		30	29	31		26	27	30	36
Strongly trust	24	29	26	25	19		24	28	22		28	22	27	18
Don't know	12	10	12	9	5		12	8	14		12	16	5	12
Q32i_Top/Bot														
Sample Size	3811	783	1288	668	553		978	1168	1436		774	815	381	267
TRUST (3+4)	54	55	56	59	56		54	57	53		55	49	57	54
DISTRUST (1+2)	34	36	32	32	39		33	35	33		33	35	38	33
Q32j. Community leaders														
Sample Size	3785	780	1287	661	550		962	1160	1441		774	816	373	266
Strongly distrust	20	21	16	22	24		17	22	21		18	20	13	26
Somewhat distrust	17	17	17	15	23		18	16	16		18	16	29	14
Somewhat trust	32	29	35	33	35		34	32	31		27	28	30	35
Strongly trust	18	22	19	20	12		16	21	17		25	19	19	13
Don't know	13	11	13	10	6		15	9	15		13	16	9	12
Q32j_Top/Bot														
Sample Size	3785	780	1287	661	550		962	1160	1441		774	816	373	266
TRUST (3+4)	50	51	54	53	47		50	53	49		51	47	49	48
DISTRUST (1+2)	37	38	33	37	47		35	38	37		36	36	42	39
Q33a. Please tell me if you strongly agree, somewhat agree, somewhat disagree or strongly disagree with each statement -														
In an ideal society, all basic needs (food, housing, health care, education) would be guaranteed by the government for everyone.														
Sample Size	3916	818	1316	672	559		1010	1190	1480		791	843	386	274
Strongly disagree	8	8	8	10	6		11	8	5		7	8	11	14
Somewhat disagree	10	11	9	10	9		13	8	8		9	9	18	17
Somewhat agree	24	20	33	22	21		27	25	23		26	24	19	27
Strongly agree	52	55	44	52	62		43	53	59		56	48	49	39
Don't know	6	6	6	6	2		5	5	5		3	11	2	2

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q33a_Top/Bot														
Sample Size	3916	818	1316	672	559		1010	1190	1480		791	843	386	274
AGREE (3+4)	76	75	78	74	83		70	79	82		82	72	69	66
DISAGREE (1+2)	18	19	17	19	15		25	17	13		16	17	29	32
Q33b. The government interferes too much in our everyday lives.														
Sample Size	3876	804	1309	674	558		986	1179	1475		787	835	372	272
Strongly disagree	13	15	14	15	10		12	14	12		16	14	17	17
Somewhat disagree	22	16	21	21	33		21	20	24		19	17	17	23
Somewhat agree	29	30	31	31	31		36	28	27		32	31	36	33
Strongly agree	28	31	26	27	23		23	30	30		30	25	22	24
Don't know	8	8	7	7	3		8	7	8		3	13	8	3
Q33b_Top/Bot														
Sample Size	3876	804	1309	674	558		986	1179	1475		787	835	372	272
AGREE (3+4)	57	61	57	58	54		59	58	56		62	56	59	56
DISAGREE (1+2)	35	31	36	35	43		33	35	36		35	31	33	40
Q33c. If the government spent less time trying to fix everyone's problems, we'd all be a lot better off.														
Sample Size	3829	796	1285	671	555		995	1170	1442		780	809	379	269
Strongly disagree	7	6	8	10	6		8	8	6		9	8	8	15
Somewhat disagree	13	13	13	14	13		13	12	14		11	13	12	18
Somewhat agree	31	26	37	32	38		36	30	31		28	29	28	32
Strongly agree	40	44	35	38	39		35	43	41		48	36	41	31
Don't know	9	11	8	7	4		9	8	9		4	14	10	4
Q33c_Top/Bot														
Sample Size	3829	796	1285	671	555		995	1170	1442		780	809	379	269
AGREE (3+4)	71	70	71	70	77		70	73	72		76	65	70	63
DISAGREE (1+2)	20	19	21	23	18		21	19	19		19	21	20	33

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q33d. People should be allowed to make as much money as they can, even if it means some make millions while others live in poverty.														
Sample Size	3859	804	1301	668	555		996	1178	1454		778	826	378	271
Strongly disagree	23	19	26	21	29		25	18	27		23	20	23	18
Somewhat disagree	17	19	16	16	24		18	16	17		16	17	30	24
Somewhat agree	22	21	25	25	23		23	24	20		24	23	26	22
Strongly agree	27	30	24	30	21		23	34	26		32	25	13	28
Don't know	10	11	9	8	4		11	8	10		4	15	9	8
Q33d_Top/Bot														
Sample Size	3859	804	1301	668	555		996	1178	1454		778	826	378	271
AGREE (3+4)	50	51	49	55	43		46	58	46		56	47	39	50
DISAGREE (1+2)	40	38	41	37	53		43	34	44		39	37	53	42
Q33e. Discrimination against some social groups is still a very serious problem in our society.														
Sample Size	3828	796	1291	669	558		990	1180	1426		782	827	378	268
Strongly disagree	8	6	8	11	6		9	8	7		8	10	7	13
Somewhat disagree	15	17	18	14	13		17	15	15		20	16	19	21
Somewhat agree	29	24	30	30	40		32	26	29		27	28	38	20
Strongly agree	37	40	36	34	36		33	41	38		37	30	27	35
Don't know	12	12	9	12	5		10	11	12		9	16	10	10
Q33e_Top/Bot														
Sample Size	3828	796	1291	669	558		990	1180	1426		782	827	378	268
AGREE (3+4)	65	65	65	63	76		64	66	67		64	58	64	55
DISAGREE (1+2)	23	23	25	25	19		26	23	21		28	26	25	35
Q33f. Our government tries to do too many things for too many people. We should just let people take care of themselves.														
Sample Size	3843	800	1297	669	557		994	1180	1437		780	827	378	267
Strongly disagree	12	15	11	12	7		16	10	10		14	14	12	21
Somewhat disagree	21	19	21	21	26		20	16	25		22	20	20	20
Somewhat agree	27	21	31	29	37		29	29	26		28	26	30	24
Strongly agree	30	33	28	29	27		26	34	28		31	23	28	23
Don't know	10	12	9	10	4		9	10	10		5	16	9	13

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q33f_Top/Bot														
Sample Size	3843	800	1297	669	557		994	1180	1437		780	827	378	267
AGREE (3+4)	57	54	58	57	64		55	63	54		59	49	58	47
DISAGREE (1+2)	33	34	32	33	33		35	26	36		36	35	32	40
Q33g. The world would be a more peaceful place if its wealth were divided more equally among nations.														
Sample Size	3803	784	1290	665	556		980	1152	1437		776	819	378	256
Strongly disagree	12	16	11	11	8		12	11	11		9	11	10	17
Somewhat disagree	18	20	20	19	17		21	17	17		16	21	25	23
Somewhat agree	23	16	27	25	31		25	22	24		24	22	26	25
Strongly agree	34	33	32	36	40		26	40	38		44	28	25	26
Don't know	12	15	11	10	5		15	11	10		6	18	14	8
Q33g_Top/Bot														
Sample Size	3803	784	1290	665	556		980	1152	1437		776	819	378	256
AGREE (3+4)	58	49	58	60	71		52	61	62		68	50	51	52
DISAGREE (1+2)	30	36	31	30	24		33	28	28		26	32	35	40
Q33h. Government regulation of business usually does more harm than good.														
Sample Size	3806	786	1289	663	552		983	1162	1433		788	814	375	269
Strongly disagree	9	9	9	10	8		9	9	8		10	10	11	14
Somewhat disagree	17	15	19	16	20		17	15	17		15	17	16	20
Somewhat agree	28	23	28	32	38		30	28	29		29	23	32	30
Strongly agree	33	37	33	32	29		28	36	35		39	33	29	25
Don't know	13	16	11	11	4		15	12	11		7	17	12	11
Q33h_Top/Bot														
Sample Size	3806	786	1289	663	552		983	1162	1433		788	814	375	269
AGREE (3+4)	61	60	61	64	67		59	64	64		68	56	61	55
DISAGREE (1+2)	26	25	28	26	28		27	24	25		25	27	27	34

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q33i. I support government programs to get rid of poverty.														
Sample Size	3851	796	1302	668	548		995	1172	1456		790	827	371	273
Strongly disagree	9	12	8	10	4		11	9	6		8	12	9	18
Somewhat disagree	12	10	14	13	11		14	13	10		10	14	12	20
Somewhat agree	24	18	31	24	30		26	23	26		25	17	14	22
Strongly agree	46	50	39	46	51		41	49	50		53	44	57	35
Don't know	8	10	8	7	4		8	7	8		5	13	8	5
Q33i_Top/Bot														
Sample Size	3851	796	1302	668	548		995	1172	1456		790	827	371	273
AGREE (3+4)	71	68	70	71	81		66	71	76		77	62	71	57
DISAGREE (1+2)	21	22	22	22	15		25	22	16		18	26	21	38
Q34. What do you think – do individuals make their own destiny or is everything in life the result of fate?														
Sample Size	3821	786	1296	669	544		980	1158	1465		770	855	367	258
Individuals can make their own destiny	38	37	35	44	47		43	33	38		36	47	50	43
Everything in life is the result of fate	40	43	45	33	31		38	48	37		45	36	36	44
Both	15	13	14	18	14		13	13	18		14	12	10	10
Don't know	7	7	6	5	7		6	6	6		5	5	5	3
Q41a. For each one please tell me how often you practice it – daily, weekly, only on festivals or never? - Prayer (puja, namaz, etc)														
Sample Size	3939	816	1332	697	558		1028	1195	1472		795	872	389	281
Never	9	8	9	6	15		14	7	7		13	6	13	13
On festivals	22	27	21	18	19		27	23	18		23	22	21	32
Weekly	17	14	18	17	21		19	16	17		16	18	20	17
Daily	51	51	51	59	45		39	53	58		47	54	46	38
Don't know	1	1	0	0	0		1	0	0		0	0	0	0

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q41b. Visiting temple, mosque, church, gurudwara, etc.														
Sample Size	3943	810	1331	693	557		1023	1192	1486		793	869	388	280
Never	12	10	16	8	15		15	13	9		15	9	17	9
On festivals	32	36	30	34	29		37	34	28		34	30	29	36
Weekly	24	22	23	25	28		23	21	26		17	27	30	20
Daily	30	31	30	32	28		22	31	36		33	33	23	32
Don't know	1	2	1	0	0		2	1	1		1	1	2	4
Q42a. And what about the following activities, how often do you practice them? Please tell me if you practice them frequently, occasionally, rarely or never? -														
Participating in kathas, sangats bhajan -kirtans, jalsas, church services etc.														
Sample Size	3888	802	1320	689	555		1010	1187	1460		788	867	382	280
Never	19	14	19	17	31		20	19	17		26	14	22	16
Rarely	29	32	28	35	23		31	30	28		26	20	33	27
Occasionally	29	28	31	24	32		29	29	29		26	37	29	35
Frequently	21	24	21	23	13		18	21	24		22	27	16	19
Don't know	2	2	1	1	1		1	1	1		1	1	0	3
Q42b. Giving donations for religious activities.														
Sample Size	3930	809	1321	693	557		1022	1192	1480		794	868	389	281
Never	16	11	15	18	26		17	15	15		16	13	23	11
Rarely	26	31	25	29	21		28	25	25		22	21	28	22
Occasionally	33	33	34	29	36		30	35	32		31	39	32	38
Frequently	25	23	26	24	17		24	25	26		30	28	16	26
Don't know	1	2	0	1	0		1	0	1		1	0	1	3
Q42c. Keeping fasts, rozas, etc.														
Sample Size	3900	808	1322	689	556		1015	1190	1459		791	865	387	280
Never	21	17	19	25	31		22	20	21		20	21	26	15
Rarely	28	29	30	28	23		30	27	27		23	28	29	24
Occasionally	31	28	31	30	32		30	31	31		30	35	28	35
Frequently	19	22	20	16	12		16	21	20		26	15	16	22
Don't know	2	3	0	1	1		2	1	1		1	1	1	4

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q43. How connected do you feel to other people in your community? Do you feel very connected, somewhat connected, not very connected, or not at all connected?														
Sample Size	3823	810	1283	667	547		991	1172	1434		788	849	373	271
Not at all connected	13	21	12	11	5		17	11	11		9	11	23	8
Not very connected	16	14	16	17	18		22	11	17		8	21	20	17
Somewhat connected	29	27	26	32	42		24	31	32		36	30	30	33
Very connected	31	30	38	29	28		30	36	28		44	31	18	30
Don't know	11	9	9	10	7		7	11	11		3	7	9	12
Q43 Top/Bot														
Sample Size	3823	810	1283	667	547		991	1172	1434		788	849	373	271
CONNECTED (3+4)	60	57	64	61	70		54	67	60		79	61	48	63
NOT CONNECTED (1+2)	29	35	28	29	23		39	22	29		18	32	43	25
Q45. Did you vote in the last general election? Yes or No?														
Sample Size	3888	802	1295	698	538		991	1194	1465		788	859	383	270
Yes	86	82	90	89	86		82	87	88		88	92	83	84
No	12	16	8	10	13		15	11	11		11	7	15	13
Not applicable	0	1	0	0	0		1	0	0		1	0	0	1
Don't know	2	2	1	1	1		2	1	1		1	0	2	2
Q46a. Please tell me if you are involved in any of them. How about [XXXX]? Please answer yes or no - Block committee														
Sample Size	3734	777	1280	645	547		974	1142	1396		755	817	374	265
Yes	15	19	16	13	12		21	12	12		14	18	20	25
No	76	70	77	80	87		70	79	80		81	67	72	65
Don't know	9	11	8	7	1		9	9	9		5	15	9	10
Q46b. Club/Organization/Association/Society														
Sample Size	3704	765	1269	638	543		970	1131	1388		753	794	376	262
Yes	17	20	17	17	18		21	14	16		20	19	16	21
No	75	70	77	77	80		71	79	76		75	68	75	69
Don't know	8	10	7	6	1		8	7	8		5	13	9	9
Q46c. Economic group/co-operative														
Sample Size	3667	773	1244	629	541		960	1125	1374		752	775	372	252
Yes	16	20	20	14	11		22	15	12		18	22	20	20
No	75	70	73	79	86		68	77	80		77	66	71	66
Don't know	9	9	7	7	3		9	7	8		6	12	9	13

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q46d. Political organization or Party														
Sample Size	3685	769	1251	641	541		951	1139	1382		754	799	372	257
Yes	16	19	19	13	11		19	18	12		21	21	15	16
No	75	71	72	80	87		72	75	79		73	66	75	75
Don't know	9	10	9	7	2		9	8	9		6	13	9	10
Q47a. In an ordinary week,how many days in a week do you - Read a daily newspaper?														
Sample Size	3895	796	1326	692	553		1000	1182	1480		784	864	380	279
Less often	14	21	13	13	11		15	14	13		13	12	14	17
1 day in a week	4	8	4	3	2		6	3	3		3	4	14	4
2 days in a week	3	4	3	4	3		4	3	3		3	2	2	9
3 days in a week	4	4	4	3	3		4	4	3		4	4	3	4
4 days in a week	3	2	5	1	3		3	4	3		3	2	2	3
5 days in a week	3	1	5	4	3		4	3	4		3	2	2	4
6 days in a week	8	6	10	13	5		8	8	8		9	10	11	11
7 days in a week	43	24	41	51	61		34	42	50		48	46	32	37
Do not read/watch/liste	14	25	15	6	7		19	16	10		11	15	17	5
Don't know	3	5	1	1	2		4	2	2		2	2	3	5
Q47b. Listen to the radio?														
Sample Size	3823	791	1291	682	549		972	1163	1464		780	845	381	275
Less often	29	21	29	29	33		27	29	29		35	28	17	32
1 day in a week	5	7	4	4	6		6	4	5		7	4	8	5
2 days in a week	5	8	6	6	4		7	6	4		3	4	13	10
3 days in a week	3	2	2	3	4		3	3	3		2	4	5	6
4 days in a week	2	2	3	2	2		1	3	3		5	2	3	4
5 days in a week	3	2	4	3	2		3	2	3		3	3	2	5
6 days in a week	5	5	5	7	3		5	4	5		3	8	10	7
7 days in a week	17	17	17	18	19		14	17	20		21	23	14	14
Do not read/watch/liste	27	31	27	26	27		29	29	26		20	21	26	11
Don't know	3	4	2	1	2		4	3	2		2	3	3	6

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q47c. Watch television?														
Sample Size	3926	810	1321	696	560		1011	1185	1492		784	865	380	279
Less often	11	11	11	12	7		11	9	13		12	11	7	12
1 day in a week	4	7	4	3	4		6	3	4		3	4	9	4
2 days in a week	3	6	3	3	1		5	3	3		4	4	6	4
3 days in a week	4	6	3	4	4		5	4	3		4	3	7	7
4 days in a week	2	2	3	2	1		3	2	2		2	2	3	6
5 days in a week	4	3	4	3	4		5	3	4		5	2	3	4
6 days in a week	11	8	15	11	9		10	13	10		12	11	13	13
7 days in a week	50	37	51	57	67		41	54	55		52	52	33	39
Do not read/watch/liste	8	16	6	3	3		11	7	6		5	8	15	5
Don't know	2	4	1	1	0		3	1	2		1	3	3	4
Q47d. Watch movies?														
Sample Size	3807	780	1266	685	552		979	1152	1439		774	826	376	274
Less often	34	23	34	38	45		27	38	35		39	38	33	36
1 day in a week	8	8	9	11	10		10	7	8		10	8	12	9
2 days in a week	4	4	4	6	4		4	5	4		5	4	5	4
3 days in a week	4	4	4	5	5		4	3	5		5	3	5	9
4 days in a week	3	3	4	3	3		3	4	3		2	2	6	3
5 days in a week	3	3	3	4	1		4	3	3		3	4	2	5
6 days in a week	5	2	7	7	4		7	4	5		3	8	5	5
7 days in a week	13	13	15	13	9		15	12	13		14	13	4	16
Do not read/watch/liste	20	31	19	10	17		22	21	20		17	16	18	6
Don't know	4	7	3	3	2		5	4	4		2	3	10	6

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q47e. Use the Internet for personal reasons (not work)?														
Sample Size	3553	743	1175	622	532		923	1075	1341		733	797	358	262
Less often	17	14	18	23	15		16	16	18		22	18	15	26
1 day in a week	4	5	3	5	4		6	3	3		5	5	7	6
2 days in a week	3	3	2	4	3		3	3	2		3	3	4	4
3 days in a week	2	1	2	3	3		2	2	2		2	2	3	3
4 days in a week	2	1	1	2	4		1	2	2		2	1	3	1
5 days in a week	2	1	2	4	2		2	1	2		2	2	1	3
6 days in a week	4	3	3	4	4		7	3	2		1	2	9	3
7 days in a week	12	10	6	14	26		10	10	17		15	11	9	9
Do not read/watch/listen	42	47	53	32	37		43	49	40		41	40	36	33
Don't know	11	15	10	9	3		10	10	12		7	17	13	12
Q48a. How closely do you follow news about each of the following? - The local weather forecast														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not at all	22	26	22	17	17		24	23	20		14	19	19	21
A little	36	32	35	41	41		33	35	39		38	33	47	36
Somewhat closely	20	15	23	22	27		19	24	20		25	18	16	25
Very closely	12	12	10	11	12		13	11	11		18	12	11	9
Don't know	10	14	9	8	3		11	7	10		5	18	7	9
Q48b. National politics														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not at all	23	25	25	17	18		28	23	20		23	17	19	14
A little	33	33	32	36	32		28	35	36		30	31	36	41
Somewhat closely	22	16	23	24	34		23	21	22		23	22	27	21
Very closely	12	11	11	13	13		9	13	12		20	13	11	13
Don't know	10	15	8	9	3		12	7	10		4	17	7	12

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q48c. Sports														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not at all	19	25	22	13	11		21	23	16		22	14	15	10
A little	31	31	29	35	38		28	31	33		28	31	35	30
Somewhat closely	19	16	22	20	22		18	20	19		21	19	18	22
Very closely	20	14	17	23	27		20	19	20		23	19	25	28
Don't know	11	13	10	9	3		12	6	12		6	18	7	10
Q48d. World affairs														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not at all	19	24	21	14	10		21	21	17		19	17	16	19
A little	33	34	31	35	42		29	33	35		27	27	41	27
Somewhat closely	21	15	24	22	27		21	23	21		23	21	24	26
Very closely	15	12	14	20	17		16	15	15		24	16	10	17
Don't know	11	15	10	9	4		13	8	12		8	18	9	12
Q48e. Business and financial issues														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not at all	27	36	26	23	18		25	32	25		26	23	22	17
A little	30	26	31	32	37		27	30	33		33	28	33	36
Somewhat closely	21	16	21	25	29		21	21	21		22	18	28	20
Very closely	10	8	12	10	12		12	9	9		12	12	8	14
Don't know	11	14	10	10	4		14	8	12		7	19	8	14
Q48f. Local politics														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not at all	22	27	21	19	15		24	23	21		18	15	20	12
A little	31	31	32	32	34		26	33	32		31	31	32	33
Somewhat closely	22	15	23	23	33		21	23	23		24	21	21	23
Very closely	14	14	14	17	15		16	13	13		20	14	19	18
Don't know	11	13	10	9	3		12	8	11		6	19	8	14

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q48g. Environmental issues, like air or water pollution														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not at all	21	25	20	17	14		21	23	19		16	16	20	15
A little	34	33	33	34	45		31	32	36		34	30	44	33
Somewhat closely	20	13	22	27	20		19	23	19		23	18	17	23
Very closely	15	16	14	13	17		16	15	15		19	17	11	17
Don't know	11	13	10	10	3		13	8	12		8	19	7	13
Q48h. Television and movie stars														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not at all	22	27	19	16	15		22	24	20		21	17	23	17
A little	27	26	27	32	31		26	29	28		28	24	31	28
Somewhat closely	19	14	24	23	20		19	19	20		17	16	15	18
Very closely	20	20	19	20	30		21	20	20		27	23	23	23
Don't know	11	14	10	9	3		12	8	12		7	19	8	13
Q49. How often do you watch or listen to serial dramas on television or radio? Would you say almost every day, several times a week, a few times a month, or never?														
Sample Size	3835	794	1280	690	543		978	1171	1458		774	833	376	276
Never	15	21	12	12	11		19	15	12		10	11	28	15
A few times a month	21	25	21	21	18		23	22	20		22	26	20	22
Several times a week	22	17	24	25	22		17	21	24		23	25	13	19
Almost every day	37	30	41	39	47		34	38	40		40	32	32	38
Don't know	5	7	3	4	1		7	5	4		5	5	7	5
Q50a_ Recode. Please tell me the total number of family members that live with you in your current household. How many are adults of 18 years of age or older? - Adults - Recoded														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
0-2 adults	24	28	25	22	16		24	22	25		20	24	23	34
3-5 adults	53	45	56	59	59		52	52	53		53	51	51	47
6-10 adults	15	16	15	13	17		15	19	14		20	15	18	9
Above 10 adults	1	1	1	1	2		1	1	1		1	1	2	0
Don't know	7	10	4	5	5		8	5	7		5	8	6	10

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q50b_ Recode. How many are children under 18 years of age? - Children - Recoded														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
0 child	9	3	12	13	13		8	11	9		6	7	10	3
1-2 children	51	46	51	54	59		49	52	51		52	51	46	60
3-5 children	21	25	23	19	14		25	17	21		25	24	27	17
Above 5 children	4	6	4	2	2		4	6	4		4	4	6	2
Don't know	15	20	10	11	12		14	14	14		12	14	11	17
Q51a. Type of house where respondent lives (own or rented)														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Hut/ jhuggi jhopri (if wall materials used are plastic/polythene/mud /grass/leaves/stones/un burnt brick and there is eit	6	14	3	2	1		10	7	3		5	7	7	11
Kutcha house (If wall materials include wood/bamboo/mud and roof is thatched/wooden/tin/asbestos sheets etc.)	8	18	7	4	1		9	11	5		6	8	13	9
Kutcha-pucca (If walls are made up of pucca materials such as burnt brick but roof is not concrete/cemented)	11	21	9	6	4		15	12	6		8	9	18	14
Mixed houses (If some rooms are pucca and other rooms are kutcha-pucca or kutcha)	9	9	12	6	3		11	9	6		7	8	11	9

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Pucca independent house (Both walls and roofs are made up of pucca materials and built on separate plot)	51	35	54	59	59		42	47	60		54	57	36	45
Flats (If more than one house shares the same plot and the building is at least double storied)	15	2	13	22	32		11	14	19		19	10	11	10
Other(Please specify)	0	1	0	0	0		0	0	0		0	0	0	0
Don't know	1	1	0	1	0		2	1	1		1	0	3	0
Q51b. Do you own or rent your home?														
Sample Size	3927	824	1332	693	558		1009	1189	1491		786	878	384	262
Own	84	85	87	83	79		82	85	86		83	86	82	85
Rent	15	14	13	16	20		17	15	13		16	13	17	12
Don't know	1	1	0	1	1		1	1	1		1	1	1	2
Q53a. Does your household own outright any agricultural land including orchard and plantation, as of today?														
Sample Size	3722	759	1274	664	542		944	1137	1435		745	836	345	268
Yes	17	24	17	12	16		19	16	17		14	24	25	19
No	76	68	76	85	82		72	81	76		79	70	69	70
Don't know	7	8	7	3	3		9	4	7		7	5	6	11
Q53b 2_Acre_Recode. Please tell me how much total agricultural land including orchard and plantation your household owns outright, as of today.														
(Provide acres in numeric format - converted from different measurements)?														
Recoded														
Sample Size	445	135	149	53	67		132	117	182		71	149	63	39
Less than half acre	47	32	52	39	60		49	53	43		26	57	35	66
Half to less than one acre	6	12	3	2	5		6	7	4		4	5	9	6
One to five acres	30	40	33	29	17		34	22	31		42	26	38	13
Above 5 acres	10	11	6	18	13		5	10	13		14	9	15	2
Don't know	7	5	6	12	5		6	7	8		14	4	3	12

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q54a. Do you or members of your household have the following? Please answer ‘yes’ or ‘no’. Do you or members of your household have? - LPG (Liquefied Petroleum Gas)														
Sample Size	3946	818	1328	701	561		1017	1196	1485		792	883	390	280
Yes	80	57	85	93	97		71	79	87		82	81	69	71
No	18	41	15	6	3		27	20	11		17	18	28	25
Don’t know	2	1	0	1	0		1	1	2		2	1	2	4
Q54b. Electricity														
Sample Size	3963	813	1332	700	562		1018	1195	1501		792	877	387	280
Yes	89	73	93	95	99		83	88	95		91	90	72	86
No	9	26	6	3	1		15	11	4		7	10	27	11
Don’t know	1	1	1	1	0		1	1	1		2	0	1	3
Q54c. Air conditioner														
Sample Size	3496	587	1218	657	554		836	1042	1399		713	780	276	239
Yes	12	9	7	11	22		12	9	13		13	12	8	17
No	86	91	91	88	78		87	90	84		84	86	92	81
Don’t know	2	0	2	2	0		1	2	3		3	3	0	2
Q54d. Television														
Sample Size	3533	590	1233	666	554		846	1047	1416		717	787	276	240
Yes	89	76	90	96	99		83	88	94		90	88	85	85
No	10	24	10	4	1		17	11	6		10	11	15	14
Don’t know	0	0	0	0	0		0	0	0		0	0	0	2
Q54e. Cable or satellite TV connection														
Sample Size	3505	587	1217	665	552		839	1039	1407		717	776	274	240
Yes	78	56	79	88	95		73	75	83		79	75	69	67
No	21	44	19	12	5		27	23	16		19	23	30	31
Don’t know	1	0	2	0	0		0	1	1		1	2	0	2
Q54f. Fridge														
Sample Size	3497	581	1218	662	553		834	1036	1409		716	768	275	238
Yes	62	35	57	78	87		52	56	73		66	59	52	53
No	37	64	42	22	13		47	43	26		33	39	48	46
Don’t know	1	1	2	0	0		0	1	1		2	2	0	1

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q54g. Computer														
Sample Size	3480	584	1205	662	554		833	1033	1398		714	772	276	239
Yes	30	15	18	39	60		27	23	37		35	31	30	31
No	68	84	79	60	40		72	76	60		62	67	69	68
Don't know	2	1	3	1	0		1	1	2		3	3	0	2
Q54h. Internet access														
Sample Size	3472	582	1200	659	552		830	1031	1394		711	770	275	238
Yes	27	14	16	35	58		24	20	35		30	22	29	44
No	71	86	82	64	42		75	79	63		67	76	71	55
Don't know	2	0	2	2	0		1	1	2		2	2	0	0
Q54i. Telephones														
Sample Size	3946	811	1322	699	561		1019	1188	1496		791	864	382	281
Yes	83	63	87	94	97		72	84	90		86	84	70	78
No	16	35	12	6	3		26	15	9		13	15	29	19
Don't know	1	2	1	0	0		2	1	1		1	1	1	3
Q54j. Scooters, motorcycles, mopeds, or auto-rickshaws														
Sample Size	3928	810	1315	699	559		1005	1187	1497		792	871	378	278
Yes	54	33	55	61	74		49	50	60		58	66	47	42
No	44	65	43	39	26		49	49	37		41	33	52	54
Don't know	2	2	1	1	0		2	1	3		1	1	1	5
Q54k. Cars, jeeps, or vans														
Sample Size	3874	798	1295	688	558		988	1180	1472		784	864	372	278
Yes	15	7	8	14	41		13	10	20		18	16	14	18
No	82	91	89	83	59		84	88	76		79	82	84	79
Don't know	3	2	3	3	0		3	2	4		3	2	2	4

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q55. You said that you or members of your household have telephones. Please tell me how many telephones, including landline and mobile phones, you and members of your household have in total														
Sample Size	3246	510	1144	653	544		730	993	1340		676	721	264	215
One	36	59	42	26	10		47	39	27		32	47	45	35
Two	29	22	30	33	26		27	30	30		30	22	20	44
Three	19	9	19	23	28		15	17	22		19	18	15	9
Four	10	8	6	11	20		8	8	12		12	6	12	7
Five	3	1	2	5	7		2	2	5		4	3	5	1
Six	1	0	0	1	4		1	2	2		1	1	1	2
Seven	1	0	0	1	2		0	1	1		1	1	1	0
Eight	0	0	0	0	1		0	0	0		0	0	1	1
Nine	0	0	0	0	0		0	0	0		0	0	0	0
Ten	0	0	0	0	0		0	1	0		0	0	0	0
More than 10	0	0	0	0	0		0	0	1		0	0	0	0
Don't know	1	0	0	1	0		1	0	1		0	1	0	1
Q56. You said that you or members of your household have scooters, motorcycles, mopeds or auto-rickshaws. Please tell me how many of these you and members of your household have in total														
Sample Size	2033	255	698	416	394		465	565	873		436	570	171	102
One	68	75	81	65	43		73	74	63		63	62	57	84
Two	21	18	15	26	33		18	18	24		22	27	27	12
Three	5	1	2	5	15		2	4	7		7	6	8	1
Four	2	1	1	1	5		2	1	2		4	1	4	0
Five	1	0	0	0	2		0	1	1		1	1	0	0
Six	0	0	0	0	0		0	0	0		0	0	0	0
Seven	0	0	0	0	1		0	0	0		0	0	0	0
Eight	0	0	0	0	0		0	0	0		0	0	0	0
Nine	0	0	0	0	0		0	0	0		0	0	0	0
Ten	0	1	0	0	0		0	0	0		0	1	0	0
More than 10	0	0	0	0	0		0	0	0		0	0	0	0
Don't know	2	4	1	4	1		4	2	2		3	2	3	3

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q57. You said that you or members of your household have cars, jeeps or vans. Please tell me how many of these you and members of your household have in total														
Sample Size	501	49	77	85	221		108	92	265		119	117	46	40
One	79	73	84	91	79		84	83	75		82	80	74	86
Two	12	12	9	8	15		10	8	14		11	13	24	2
Three	2	2	0	1	2		1	2	2		2	3	1	0
Four	0	0	0	0	1		0	0	0		0	0	0	1
Five	0	1	2	0	0		0	0	1		0	2	0	0
Six	0	0	0	0	0		0	0	0		0	0	0	0
Seven	0	0	0	0	0		0	0	0		0	0	0	0
Eight	0	2	0	0	0		1	0	0		1	0	0	0
Nine	0	0	0	0	0		0	0	0		0	0	0	0
Ten	0	0	0	0	0		0	0	0		0	0	0	0
More than 10	0	0	0	0	0		0	0	0		0	0	0	0
Don't know	6	10	5	0	2		4	7	8		3	2	1	11
Q58a. Please tell me if you own any of the following. Please answer 'yes' or 'no' ? - Pigs, goats, or sheep														
Sample Size	1159	345	415	191	145		377	351	400		172	178	165	69
Yes	10	10	12	5	8		15	7	6		14	14	20	8
No	86	83	83	93	92		80	88	91		78	83	78	78
Don't know	5	6	4	2	0		5	5	3		8	3	2	14
Q58b. Cows, oxen, or buffalo														
Sample Size	1169	342	417	193	148		378	352	408		169	178	173	67
Yes	23	39	18	10	11		27	23	20		27	34	47	19
No	73	55	79	88	89		69	72	78		66	64	52	67
Don't know	4	5	3	2	0		4	5	2		8	2	0	14
Q58c. Camels, horses, mules, or donkeys														
Sample Size	1145	336	413	191	145		369	345	399		167	175	159	68
Yes	1	1	1	0	0		1	1	1		2	2	1	1
No	95	92	95	98	100		94	93	97		90	96	97	85
Don't know	5	6	4	2	0		6	6	2		8	3	2	14

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q58d. Chickens or ducks														
Sample Size	1136	331	411	191	144		367	343	395		166	174	158	67
Yes	7	8	9	5	5		10	7	5		7	10	11	13
No	88	86	87	93	95		84	88	92		85	87	87	73
Don't know	5	6	4	2	0		6	5	3		8	3	2	14
Q59a_1 Recode. Please tell me how many [XXXX] you own and their total value in rupees. - Total number owned - Pigs, goats, or sheep?														
Recorded														
Sample Size	92	32	36	9	12		40	21	23		20	24	32	6
1-3	53	57	58	27	39		49	49	61		57	38	50	58
4-5	27	19	24	62	35		31	19	26		19	47	24	15
Above 5	20	24	18	11	25		20	32	14		24	15	26	27
Q59a_2 Recoded. Total value in Rupees - Pigs, goats, or sheep - Recoded														
Sample Size	86	28	34	9	12		38	18	22		19	23	29	6
5000rs and below	29	40	26	14	25		34	21	24		35	21	32	53
5001rs to 10000rs	28	28	40	27	0		33	15	26		30	30	18	6
Above 10000rs	42	32	34	59	75		33	64	50		35	49	50	42
Q59b_1 Recoded. Total number owned - Cows, oxen, or buffalo - Recoded														
Sample Size	248	121	68	17	16		97	70	73		38	54	80	11
1-3	83	87	79	74	74		87	87	74		80	82	97	71
4-5	12	11	16	10	15		12	11	14		16	16	3	29
Above 5	5	2	6	16	11		1	2	12		5	2	0	0
Q59b_2 Recoded. Total value in Rupees - Cows, oxen, or buffalo - Recoded														
Sample Size	219	111	62	15	14		90	57	66		31	45	78	9
5000rs and below	8	9	3	5	7		9	13	5		9	8	9	0
5001rs to 10000rs	11	10	14	5	11		11	10	11		10	8	8	8
Above 10000rs	81	81	83	90	83		80	77	85		81	85	82	92
Q59c_1 Recoded. Total number owned - Camels, horses, mules, or donkeys - Recoded														
Sample Size	4	0	4	-	0		0	1	2		1	3	1	-
1-3	83	100	91	-	0		0	100	82		58	100	53	-
4-5	17	0	9	-	100		100	0	18		42	0	47	-
Above 5	0	0	0	-	0		0	0	0		0	0	0	-

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q59c_2 Recoded. Total value in Rupees - Camels, horses, mules, or donkeys - Recoded														
Sample Size	4	0	3	-	0		-	1	2		0	3	1	-
5000rs and below	0	0	0	-	0		-	0	0		0	0	0	-
5001rs to 10000rs	0	0	0	-	0		-	0	0		0	0	0	-
Above 10000rs	100	100	100	-	100		-	100	100		100	100	100	-
Q59d_1 Recoded. Total number owned - Chickens or ducks - Recoded														
Sample Size	59	19	22	8	7		22	17	17		8	13	16	6
1-3	32	20	37	27	27		23	36	36		30	33	18	28
4-5	28	32	28	43	11		34	19	30		19	37	21	21
Above 5	40	48	34	30	62		43	45	34		50	29	61	50
Q59d_2 Recoded. Total value in Rupees - Chickens or ducks - Recoded														
Sample Size	56	19	22	8	7		22	16	15		8	13	16	6
5000rs and below	97	96	100	100	89		98	98	95		90	97	98	100
5001rs to 10000rs	3	4	0	0	11		2	2	5		10	3	2	0
Above 10000rs	0	0	0	0	0		0	0	0		0	0	0	0
Q60. What is the primary way that you heat your home?														
Sample Size	3701	781	1257	647	515		967	1120	1381		731	838	361	262
Wood	16	32	14	7	4		22	20	10		13	13	32	16
Straw/Grass	2	5	2	1	0		3	3	1		3	4	2	1
Dung	2	3	1	0	0		3	1	1		2	2	5	1
Electricity	11	9	10	14	10		9	5	16		6	27	10	9
Propane or natural gas	5	8	4	6	1		4	7	3		9	6	4	3
Coal	1	1	1	1	2		1	1	2		1	2	1	1
Oil	0	0	0	0	0		0	0	0		0	0	0	0
Solar	1	0	1	1	1		0	1	1		0	1	1	3
Charcoal	0	0	0	0	1		0	0	0		0	0	0	0
Kerosene/Paraffin	0	0	0	0	0		1	0	0		0	0	0	0
Other	1	1	1	1	2		1	0	2		0	0	2	2
Not applicable (I don't heat my home)	55	35	62	64	76		52	56	58		59	41	41	60
Don't know	5	4	4	4	3		4	5	6		6	4	3	4

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q61. What type of fuel does your household mainly use for cooking?														
Sample Size	3900	814	1313	692	550		1012	1170	1479		778	868	378	270
Wood	16	37	15	5	2		25	18	9		13	18	26	23
Straw/Grass	3	7	3	0	1		4	3	1		2	5	3	4
Dung	3	6	3	1	0		5	2	2		4	3	5	3
Electricity	7	4	7	6	4		3	3	12		3	12	3	9
Propane or natural gas	63	38	62	80	88		52	64	69		69	54	51	49
Coal	2	2	2	0	0		2	1	1		1	2	0	5
Oil	0	0	0	1	0		1	0	1		1	0	0	1
Solar	0	0	0	0	0		0	0	0		1	0	0	0
Charcoal	0	0	1	1	1		0	0	1		0	1	0	2
Kerosene/Paraffin	3	3	4	3	1		3	4	2		3	3	2	2
Other	1	0	1	1	2		1	1	1		1	1	1	1
Not applicable	1	2	1	1	1		2	1	1		1	1	4	1
Don't know	1	1	1	1	1		1	1	1		1	1	2	0
Q62. What is the main source of drinking water for members of your household?														
Sample Size	3967	821	1334	701	554		1018	1198	1511		791	880	390	281
Tap/Piped into house	61	48	62	67	78		56	58	67		54	60	64	47
Tap/Piped into yard/plot	18	25	16	17	10		19	19	16		21	22	17	14
Public/community tap	11	15	13	7	2		14	13	8		11	11	8	20
Open well in dwelling	2	3	2	0	1		3	2	1		3	2	2	2
Open well in yard/plot/homestead	1	1	2	2	0		2	2	1		3	1	1	3
Open public/community well	1	1	1	1	1		1	1	0		0	1	4	1
Protected well in dwelling	0	1	0	0	0		0	0	0		0	0	0	1
Protected well in yard/plot	1	0	1	1	1		0	0	1		0	0	0	0

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Protected public/community well	0	1	0	0	0		0	0	0		0	0	0	1
Spring	0	0	0	0	0		0	0	0		0	0	0	0
River/Stream	0	0	0	0	0		0	0	0		0	0	0	0
Pond/Lake	0	0	0	0	0		0	0	0		0	0	0	0
Dam	0	0	0	0	0		0	0	0		0	0	0	0
Rainwater	0	0	0	0	0		0	0	0		0	0	0	0
Tanker Truck	2	1	1	3	3		2	1	2		2	0	0	10
Bottled water/water bag/sachet	1	1	1	0	2		1	1	1		1	1	0	0
Other	1	1	0	1	0		1	1	1		1	0	1	0
Don't know	1	0	0	1	1		1	0	1		1	0	2	0
Q63. On average, how much time do you spend each day collecting and storing water for household use?														
Sample Size	3907	806	1316	697	552		1008	1181	1491		790	863	379	279
Less than half an hour a day	28	32	25	28	39		30	25	30		31	29	45	34
Half an hour to one hour	29	32	31	29	26		26	31	29		30	34	21	21
One to two hours	18	19	21	18	10		20	19	14		20	21	9	14
Two to three hours	8	4	9	12	8		7	10	9		9	4	7	14
Three to four hours	4	1	5	3	9		4	4	5		2	1	1	2
Four to five hours	1	0	1	2	1		1	1	1		0	1	1	1
Five to six hours	1	1	1	1	0		2	1	1		2	1	2	0
Six hours to seven hours	0	1	0	0	0		1	0	0		0	0	1	1
More than seven hours	2	2	1	1	1		1	1	3		1	0	1	2
I don't spend any time at all	4	5	4	4	4		5	3	5		3	4	6	6
Don't know	4	2	2	2	2		4	4	4		1	5	7	6

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q64. On average, how much money, in rupees, does your family usually pay each month for all your drinking water?														
Sample Size	3791	799	1300	652	538		978	1147	1452		768	852	367	277
We don't pay any money	24	42	24	19	12		32	26	18		22	22	38	30
Less than 50 rupees	13	19	13	7	9		10	11	16		7	15	12	12
50-100 rupees	14	16	17	13	7		14	15	13		17	21	4	16
100-200 rupees	16	8	22	17	14		14	22	14		26	14	7	20
200-300 rupees	11	3	11	16	23		10	9	15		13	12	17	4
300-400 rupees	6	3	4	11	13		6	5	8		7	8	9	4
More than 400 rupees	5	4	3	4	15		4	5	5		6	3	5	3
Don't know	10	5	6	13	7		10	8	11		3	5	7	11
Q65. What do you usually do to make the water safer to drink?														
Sample Size	3907	813	1324	699	548		1003	1192	1487		793	880	388	275
Nothing - it is safe to drink	42	51	48	32	31		45	48	37		50	30	45	34
Boil	19	16	21	21	21		22	18	18		14	22	17	24
Add bleach / chlorine	4	3	3	6	4		3	4	4		4	5	2	11
Strain through a cloth	13	15	15	14	7		13	10	14		8	24	10	8
Use a water filter (ceramic/sand/composite/etc.)	16	6	9	22	33		9	12	23		15	13	15	18
Solar disinfection	1	2	0	0	0		0	1	0		2	0	0	0
Let it stand and settle	1	2	0	1	0		1	2	0		1	2	0	0
Other	2	1	1	3	3		1	2	1		1	1	1	2
None	2	2	2	1	1		3	2	1		2	1	6	0
Don't know	2	1	1	0	1		3	1	2		2	1	3	2

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q66. What is the main sanitation/toilet facility that this household has?														
Sample Size	3877	817	1303	690	535		981	1182	1485		786	876	381	261
Connection to a public sewer	40	25	46	43	59		39	49	35		51	35	39	27
Connection to a septic system	20	17	21	22	10		19	18	20		16	30	21	22
Pour-flush latrine	19	18	13	24	21		12	13	29		14	14	12	26
Simple pit latrine	6	14	5	4	1		8	6	5		4	10	12	5
Ventilated improved pit latrine	2	2	2	2	2		1	2	2		3	1	0	7
Public or shared latrine	3	3	3	3	4		4	2	2		2	3	0	0
Open pit latrine	2	6	2	1	0		4	3	1		3	2	2	4
Bucket latrine	2	1	4	1	2		4	2	2		3	1	1	5
Other specify	2	4	1	0	1		3	2	1		2	1	4	1
None	3	8	2	0	0		5	3	2		2	4	8	1
Don't know	1	1	1	0	1		1	0	1		1	1	0	1
Q67a. How confident are you that your community can work together [INSERT A) OR B) - To increase access to safe drinking water?														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not at all confident	13	14	14	12	11		14	16	10		12	16	13	12
Not very confident	26	27	24	27	37		29	23	27		21	23	35	35
Somewhat confident	31	25	36	37	31		30	32	31		29	30	27	20
Very confident	20	21	18	17	15		17	18	23		29	22	14	19
Don't know	10	13	7	7	7		10	11	9		9	9	11	14
Q67a Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
CONFIDENT (3+4)	50	46	54	54	45		47	50	54		58	52	41	39
NOT CONFIDENT (1+	40	41	39	39	48		42	38	37		33	39	48	47

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q67b. To make sure that everyone has enough safe drinking water even during difficult times like floods or droughts?														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Not at all confident	14	12	14	15	10		15	15	11		11	18	15	18
Not very confident	27	24	27	26	36		23	25	31		25	24	25	30
Somewhat confident	30	28	33	38	29		34	31	29		25	32	34	22
Very confident	17	20	17	13	17		15	16	19		27	15	14	14
Don't know	12	16	9	8	8		13	13	10		11	11	12	15
Q67b Top/Bot														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
CONFIDENT (3+4)	47	48	50	51	45		48	47	48		52	47	48	37
NOT CONFIDENT (1+2)	41	36	41	41	46		38	40	42		37	42	40	48
Q68a. In the past year, have you ?Would you say 'yes' or 'no'? - Encouraged other members of your community to waste less water?														
Sample Size	3874	798	1309	679	548		994	1169	1479		779	875	382	269
Yes	50	54	53	50	39		51	55	48		67	56	50	61
No	42	36	43	45	57		42	37	46		28	37	40	35
Don't know	7	10	4	5	4		7	8	5		5	7	10	4
Q68b. Participated in community activities to increase the amount of safe drinking water?														
Sample Size	3869	785	1321	673	553		996	1177	1466		780	880	379	276
Yes	38	42	44	37	28		36	43	36		55	47	32	36
No	53	48	51	56	69		57	48	56		41	46	59	53
Don't know	9	11	5	7	4		7	9	8		4	7	8	11
Q68c. Demanded that your community leaders or government officials improve the amount of safe drinking water for your community?														
Sample Size	3849	797	1308	668	549		981	1165	1467		767	858	376	276
Yes	37	45	37	34	30		37	41	33		50	41	38	31
No	51	43	54	54	67		53	49	53		45	43	50	56
Don't know	12	12	9	11	3		10	10	13		5	16	12	13
Q68d. Participated in social demonstrations – such as “gheroas, rasta rokos, or bands” – to demand more safe drinking water for your community?														
Sample Size	3815	784	1284	674	541		985	1154	1444		770	852	375	276
Yes	24	32	26	21	16		24	27	22		35	26	26	32
No	62	55	64	64	81		64	60	63		59	54	62	50
Don't know	14	13	10	15	4		11	12	14		6	20	11	18

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q69a. In the past year, has your community ?Would you say ‘yes’ or ‘no’? - Taken steps to help people waste less water at home?														
Sample Size	3862	795	1315	677	543		1000	1162	1470		771	859	379	278
Yes	51	51	54	54	48		50	55	48		64	59	56	55
No	42	40	41	41	50		44	36	45		30	31	37	40
Don’t know	8	8	5	5	3		6	8	7		6	10	7	5
Q69b. Taken steps to increase the amount of safe drinking water for the community?														
Sample Size	3840	790	1296	682	550		993	1165	1461		757	868	375	276
Yes	39	43	44	41	30		41	41	36		50	49	46	39
No	52	49	51	51	67		54	49	54		44	42	45	51
Don’t know	9	8	5	8	3		5	10	9		6	9	9	10
Age Groups														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Under 18	0	0	0	0	0		0	0	0		0	0	0	0
18-24	20	23	19	23	15		21	22	17		20	23	20	15
25-34	25	29	25	23	24		26	27	24		26	23	33	26
35-44	22	20	23	22	22		21	21	24		20	23	16	23
45-54	14	13	15	12	17		13	14	15		14	15	15	15
55-64	10	9	10	12	12		10	9	12		9	10	10	13
65+	8	6	8	8	11		9	7	9		10	6	6	10
DK/NA	0	0	0	0	0		0	0	0		0	0	0	0
Q36. Gender														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Male	52	50	51	60	62		47	53	56		50	60	54	56
Female	48	50	49	40	38	53	47	44	50	40	46	44		

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q37. Up to what level have you studied?														
Sample Size	3945	821	1325	700	558		1013	1197	1502		793	887	389	280
Not literate	10	23	7	4	3		19	12	3		9	8	18	12
Literate without formal schooling	3	5	3	1	0		4	3	2		3	3	3	3
Literate but below primary	3	7	4	1	1		5	4	1		3	4	5	4
Primary	8	11	10	3	3		11	9	4		7	10	8	6
Middle	11	13	15	8	6		12	13	9		13	11	9	8
Secondary	15	10	20	14	15		13	15	17		16	13	13	11
Higher secondary	18	15	17	25	18		14	17	22		18	20	15	21
Diploma/certificate course	6	3	5	8	8		6	6	5		6	5	8	8
Graduate	19	9	14	24	36		12	16	27		19	16	14	20
Post graduate and above	7	4	4	11	10		4	5	9		5	10	7	6
Don't know	1	1	1	0	0		1	0	1		1	0	0	1
Q38. Which one of the following best describes your occupation?														
Sample Size	3377	723	1186	582	507		916	1025	1262		646	790	352	226
Self-employed in agriculture	8	23	5	3	3		12	10	4		11	8	18	12
Self-employed in non-agriculture	8	9	8	7	10		8	10	6		9	8	11	7
Casual agricultural labor	4	9	2	2	1		8	3	1		3	3	6	9
Casual non-agricultural labor	3	7	3	2	1		7	3	1		3	5	3	4
Other labor	12	18	13	10	4		13	13	10		13	10	10	12
Salaried employment	32	15	32	43	46		26	26	42		28	41	26	34
Student not seeking employment	10	9	9	12	9		7	11	11		12	9	9	11
Retired (Please specify former occupation)	2	0	2	2	4		2	2	2		3	1	1	2
Other(Please specify)	20	9	26	19	22		17	23	21		18	14	14	11

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
Q39. And what is your caste group?														
Sample Size	3858	808	1298	679	545		1031	1204	1515		775	851	379	274
Scheduled Tribe	8	10	10	5	5		29	0	0		9	7	5	9
Scheduled Caste	19	27	18	16	13		71	0	0		15	20	32	26
Other Backward Classes	31	38	36	27	18		0	100	0		38	29	32	24
Upper Caste/Forward Caste	39	22	34	51	62		0	0	100		35	42	30	38
Don't know	3	3	2	2	2		0	0	0		3	2	2	3
Q40. What is your religion?														
Sample Size	3978	829	1337	700	561		1030	1203	1514		794	890	388	280
Hindu	81	86	77	83	85		88	72	85		74	86	88	77
Muslim	14	7	18	12	8		5	25	10		23	8	8	16
Jain	1	1	1	1	2		0	0	2		1	1	0	1
Animism	1	1	0	1	1		0	0	1		0	0	1	2
Christian	2	2	2	1	2		4	2	0		1	4	1	2
Sikh	1	1	1	1	1		0	0	1		0	0	0	0
Buddhist/Neo Buddhist	1	1	1	1	0		2	0	0		1	0	2	1
No religion	0	0	0	0	0		0	0	0		0	0	0	0
Other	0	1	0	0	0		0	0	0		1	0	0	0
Don't know	0	0	0	0	0		0	0	0		0	0	0	1
Q44. Which of the following national political parties do you feel closest to?														
Sample Size	3124	714	1040	523	402		851	940	1139		795	892	390	281
BSP Bahujan Samaj Party	8	17	6	5	4		14	8	4		0	0	64	0
BJP Bharatiya Janata Party	29	28	32	34	23		27	26	31		0	100	0	0
CPI Communist Party of India	5	6	5	8	3		7	4	5		0	0	0	59
CPM Communist Party of India (Marxist)	4	4	3	5	3		4	3	4		0	0	0	41
INC Indian National Congress	20	18	24	15	30		19	25	17		79	0	0	0

	TOTAL	INCOME					CASTE				POLITICAL PARTY AFFILIATION			
		Low (up to 4000rs a month)	Average (4001 to 10,000rs a month)	High (10001 to 20000rs a month)	Very High (above 20000rs a month)		Scheduled Tribe/ Scheduled Caste	Other Backward Classes	Upper Caste/ Forward Caste		Congress/ Nationalist Congress Party	BJP Bharatiya Janata Party	BSP Bahujan Samaj Party/ RJD Rashtriya Janata Dal	CPI Communist Party of India/ CPM Communist Party of India (Marxist)
NCP Nationalist Congress Party	5	4	4	9	4		3	6	7		21	0	0	0
RJD Rashtriya Janata Dal	5	2	2	4	13		3	5	6		0	0	36	0
Other	2	1	2	2	2		1	3	2		0	0	0	0
Don't know	22	20	22	19	17		22	21	24		0	0	0	0
Q52. What is your total monthly household income – putting together the income of all members of the household?														
Sample Size	3725	831	1339	702	562		983	1125	1411		756	852	363	268
Up to 1000 rupees	4	16	0	0	0		5	5	2		3	4	5	3
1001 to 2000	6	28	0	0	0		7	9	4		8	4	11	5
2001 to 3000	5	24	0	0	0		8	7	2		5	5	12	11
3001 to 4000	7	32	0	0	0		10	6	5		5	10	10	6
4001 to 5000	11	0	32	0	0		16	11	8		10	15	10	8
5001 to 10,000	25	0	68	0	0		22	31	22		28	25	14	22
10,001 to 20,000	19	0	0	100	0		14	16	24		16	21	13	25
Above 20,000	15	0	0	0	100		10	9	24		18	11	18	9
Not applicable	3	0	0	0	0		2	4	3		3	3	3	5
Don't know	5	0	0	0	0		6	2	5		3	3	4	5
State/province														
Sample Size	4000	831	1339	702	562		1031	1204	1515		795	892	390	281
Andhra Pradesh	10	6	18	5	4		9	19	2		25	6	1	11
Gujarat	6	4	8	11	2		7	1	9		1	23	3	2
Karnataka	8	2	5	10	26		6	6	11		10	10	20	6
Maharashtra	12	7	14	18	21		13	10	16		6	5	7	4
Tamil Nadu	8	6	6	9	5		10	9	3		6	2	7	7
Uttar Pradesh	13	29	10	5	7		14	15	12		10	10	34	6
West Bengal	9	5	4	14	16		6	5	16		11	6	6	35

APPENDIX C:

Results Broken Down by Tiers

Cells that are 5 or more percentage points greater than the national average are colored red.

Appendix C: Results Broken Down by Tiers

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q1. Over the past ten years, would you say that the average amount of rainfall each year in your local area has been increasing, decreasing, or has it stayed about the same?					
Sample Size	3953	1795	1050	335	773
Increasing	34	33	35	38	33
Decreasing	46	45	42	47	54
Stayed about the same	17	19	19	12	10
Don't know	3	2	4	3	3
Q2a. In your local area, have the following become more frequent, less frequent, or have they not changed compared to the past? - Floods					
Sample Size	4000	1810	1076	338	776
Not changed compared to the past	41	51	25	41	41
Less frequent	33	30	35	33	37
More frequent	15	8	26	12	17
Don't know	11	11	15	14	5
Q2b. Droughts					
Sample Size	4000	1810	1076	338	776
Not changed compared to the past	34	42	23	42	27
Less frequent	34	36	32	27	36
More frequent	21	8	29	26	35
Don't know	11	13	16	5	3
Q2c. Hot days					
Sample Size	4000	1810	1076	338	776
Not changed compared to the past	19	22	17	13	16
Less frequent	23	26	19	20	22
More frequent	54	49	55	64	60
Don't know	5	3	10	3	2
Q2d. Severe storms					
Sample Size	4000	1810	1076	338	776
Not changed compared to the past	35	39	30	32	33
Less frequent	31	35	27	27	29
More frequent	21	15	27	25	28
Don't know	13	12	16	15	10

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q3. In your local area, does the monsoon seem more predictable, less predictable, or has it not changed compared to the past?					
Sample Size	4000	1810	1076	338	776
Not changed compared to the past	27	35	17	26	23
Less predictable	38	35	39	40	42
More predictable	25	24	26	23	24
Don't know	10	6	18	10	11
Q4a. If a 1 year-long severe drought happened in your local area, how big of an impact would it have on each of the following?					
- Your household's food supply					
Sample Size	4000	1810	1076	338	776
No impact at all	13	21	6	6	6
Small impact	20	22	12	20	26
Medium impact	21	23	18	21	22
Large impact	39	23	57	47	45
Not applicable	4	7	2	5	1
Don't know	3	4	5	1	0
Q4b. Your household's drinking water supply					
Sample Size	4000	1810	1076	338	776
No impact at all	12	19	6	6	7
Small impact	16	20	9	16	17
Medium impact	23	22	24	22	26
Large impact	42	30	56	52	49
Not applicable	4	8	1	4	1
Don't know	2	3	4	1	0
Q4c. Your household's income					
Sample Size	4000	1810	1076	338	776
No impact at all	13	19	10	6	6
Small impact	18	21	11	19	19
Medium impact	24	29	17	24	24
Large impact	37	20	55	43	49
Not applicable	5	8	2	6	1
Don't know	3	4	5	3	1
Q4d. Your household's health					
Sample Size	4000	1810	1076	338	776
No impact at all	10	14	8	6	5
Small impact	19	23	12	18	22
Medium impact	25	25	22	24	27
Large impact	38	27	51	44	42
Not applicable	5	8	2	6	1
Don't know	4	3	6	2	2
Q4e. Your house					
Sample Size	4000	1810	1076	338	776
No impact at all	14	19	10	9	9
Small impact	19	23	12	22	19
Medium impact	25	25	24	20	29

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Large impact	33	20	47	38	40
Not applicable	5	9	2	7	1
Don't know	4	4	6	4	2
Q4f. Your community					
Sample Size	4000	1810	1076	338	776
No impact at all	11	17	7	5	5
Small impact	19	24	12	17	16
Medium impact	22	25	14	22	24
Large impact	36	20	54	41	46
Not applicable	6	9	3	7	2
Don't know	7	5	10	8	6
Q5a. If a severe flood happened in your local area, how big of an impact would it have on each of the following?					
Your household's food supply					
Sample Size	4000	1810	1076	338	776
No impact at all	12	17	8	6	7
Small impact	19	22	11	22	20
Medium impact	21	24	19	13	21
Large impact	40	25	55	50	49
Not applicable	5	8	1	7	1
Don't know	4	4	6	2	2
Q5b. Your household's drinking water supply					
Sample Size	4000	1810	1076	338	776
No impact at all	12	17	7	8	8
Small impact	15	17	12	16	14
Medium impact	24	25	21	19	27
Large impact	41	29	54	49	48
Not applicable	5	8	1	8	1
Don't know	4	4	5	2	2

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q5c. Your household's income					
Sample Size	4000	1810	1076	338	776
No impact at all	13	16	11	6	10
Small impact	15	20	9	15	13
Medium impact	24	31	17	20	20
Large impact	38	20	55	47	54
Not applicable	5	8	2	9	1
Don't know	4	4	6	3	3
Q5d. Your household's health					
Sample Size	4000	1810	1076	338	776
No impact at all	9	12	7	6	5
Small impact	18	21	11	17	19
Medium impact	23	25	20	23	23
Large impact	40	29	53	42	48
Not applicable	5	8	2	10	1
Don't know	5	5	6	2	4
Q5e. Your house					
Sample Size	4000	1810	1076	338	776
No impact at all	13	18	9	10	9
Small impact	18	21	11	19	18
Medium impact	23	27	17	19	23
Large impact	36	21	52	39	45
Not applicable	5	9	1	10	1
Don't know	5	4	9	3	4
Q5f. Your community					
Sample Size	4000	1810	1076	338	776
No impact at all	11	15	9	6	8
Small impact	18	23	10	19	16
Medium impact	20	26	12	18	18
Large impact	38	22	56	40	48
Not applicable	6	9	2	12	2
Don't know	8	6	12	5	7

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q6a. If [XXXX] happened in your local area, how long do you think it would take for your household to recover?					
Would you say it would take you a month, several months, a year, or several years? - A severe flood					
Sample Size	4000	1810	1076	338	776
A month	15	20	9	16	11
Several months	22	24	14	34	24
A year	21	17	28	18	24
Several years	21	13	27	20	31
Not applicable	7	11	6	4	2
Don't know	14	16	16	8	8
Q6b. A severe drought					
Sample Size	4000	1810	1076	338	776
A month	13	19	6	17	8
Several months	21	22	11	33	29
A year	22	17	27	21	26
Several years	20	13	28	19	27
Not applicable	8	12	8	2	2
Don't know	15	17	20	8	9
Q7. Over the past one year, how often, if at all, did you or any member of your household have to go without two full meals a day?					
Would you say very often, often, sometimes or never?					
Sample Size	3844	1762	1010	325	746
Never	72	80	69	64	61
Sometimes	17	13	15	27	26
Often	3	2	2	2	4
Very often	4	2	4	4	6
Don't know	4	2	9	3	3
Q8. How much of your household's diet comes from food you grow, hunt, fish or gather for yourselves?					
Would you say most or all of it, about half of it, some of it, or none of it?					
Sample Size	3887	1780	1014	326	767
None of it	66	79	68	59	37
Some of it	18	13	13	29	35
About half of it	5	4	2	5	11
Most or all of it	7	2	8	6	15
Don't know	3	2	9	1	2
Q9. How much of your household's diet comes from food that other people in your community give to you?					
Would you say most or all of it, about half of it, some of it, or none of it?					
Sample Size	3904	1781	1031	332	760
None of it	69	78	65	58	56
Some of it	16	13	10	31	26
About half of it	6	4	5	2	10
Most or all of it	5	3	8	6	5
Don't know	5	3	11	2	3

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q10. Over the past one year, how often did you or any member of your household have to go without enough clean drinking water in a day? Would you say very often, often, sometimes, or never?					
Sample Size	3943	1780	1071	331	761
Never	56	63	48	39	60
Sometimes	31	30	31	40	28
Often	7	4	10	8	7
Very often	4	1	6	9	3
Don't know	3	1	5	4	2
Q11. If prices for electricity and fuel doubled, how often would your household have to go without using electricity or fuel? Would you say very often, often, sometimes, or never, or do you not use electricity or fuel?					
Sample Size	3920	1778	1054	331	757
Never	45	66	31	25	23
Sometimes	28	22	32	37	30
Often	11	5	18	14	14
Very often	9	2	10	17	21
Don't use electricity or fuel	4	2	3	3	9
Don't know	3	2	6	4	3
Q12. I will now read out a few statements about your household income. Please tell me which one of the following statements is closest to your situation					
Sample Size	3894	1744	1060	330	760
Our income covers our needs and we are able to save money	31	41	24	26	20
Our income covers our needs, but by just enough	39	42	39	35	32
Our income does not cover our needs and we have some difficulties	17	9	25	20	23
Our income does not cover our needs and we have great difficulties	11	5	11	17	21
Don't know	2	2	1	2	3

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q13. If you were in trouble, how many relatives and friends could you count on to help you?					
Would you say none, one to five, six to ten, eleven to fifteen, sixteen to twenty, or more than twenty?					
Sample Size	3874	1746	1054	318	755
None	29	30	26	30	32
1 to 5	37	37	40	36	34
6 to 10	14	16	12	13	14
11 to 15	7	5	8	6	9
16 to 20	3	3	3	3	3
More than 20	5	5	5	5	3
Don't know	5	4	7	6	4
Q14. How much do you know about global warming? Do you know a lot about it, something about it,					
just a little about it, or have you never heard of it?					
Sample Size	3871	1784	1017	336	734
I have never heard of it	25	22	19	33	38
I know just a little about it	26	26	26	27	27
I know something about it	25	30	25	22	17
I know a lot about it	7	8	8	7	5
Don't know	16	14	23	11	13
Q16. What do you think? Do you think that global warming is happening? Would you say 'yes', 'no', or 'I don't know'?					
Sample Size	3796	1756	992	325	723
Yes	72	79	62	78	67
No	11	13	9	9	13
Don't know	16	8	29	13	20
Q17. If global warming is happening, do you think it is caused mostly by human activities, by natural changes					
in the environment, some other cause, or none of these because it is not happening?					
Sample Size	3797	1740	1029	317	711
Caused mostly by human activities	56	55	61	53	51
Caused mostly by natural changes in the environment	31	35	25	29	30
Some other cause (Please specify)	0	0	0	0	0
None of these because global warming is not happening	2	2	2	2	2
Don't know	11	8	12	16	17
Q18. How worried are you about global warming?					
Would you say you are very worried, somewhat worried, not very worried, or not at all worried?					
Sample Size	3864	1772	1046	322	724
Not at all worried	8	7	7	8	10
Not very worried	21	26	16	19	18
Somewhat worried	41	47	39	32	34
Very worried	20	13	27	30	25
Don't know	9	7	11	10	13

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q19a. How much do you think global warming will harm [XXXX]?					
Would you say a great deal, a moderate amount, only a little, not at all, or do you not know? - You and your family					
Sample Size	3942	1788	1057	331	767
Not at all	8	13	3	10	5
Only a little	23	24	23	18	25
A moderate amount	27	34	17	29	26
A great deal	30	21	46	32	28
Not applicable	0	0	0	0	0
Don't know	11	8	12	11	16
Q19b. People in your community					
Sample Size	3932	1782	1058	329	763
Not at all	6	10	2	6	2
Only a little	20	20	21	20	19
A moderate amount	29	35	17	29	30
A great deal	33	25	46	33	33
Not applicable	0	0	0	0	0
Don't know	12	10	14	12	16
Q19c. People in India					
Sample Size	3919	1786	1044	322	767
Not at all	7	11	2	5	4
Only a little	16	17	15	18	15
A moderate amount	26	32	17	23	22
A great deal	40	31	54	41	40
Not applicable	0	0	0	0	0
Don't know	12	8	12	13	18
Q19d. Future generations of people					
Sample Size	3904	1775	1044	321	763
Not at all	5	8	2	5	3
Only a little	15	16	13	15	17
A moderate amount	20	27	9	18	19
A great deal	47	40	62	50	43
Not applicable	0	0	0	0	0
Don't know	12	9	14	13	18
Q19e. Plant and animal species					
Sample Size	3901	1781	1044	317	760
Not at all	7	10	3	5	6
Only a little	14	16	12	12	12
A moderate amount	20	23	9	24	23
A great deal	47	42	61	45	40
Not applicable	0	0	0	0	0
Don't know	13	10	15	13	19

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q20. Would you say people in India are being harmed now by global warming or people in India will start to be harmed by global warming in 10 years, in 25 years, in 50 years, in 100 years, or never?					
Sample Size	3810	1755	1004	321	730
Never	6	7	4	6	6
In 100 years	8	10	6	7	7
In 50 years	13	20	2	9	12
In 25 years	15	18	10	15	15
In 10 years	22	20	27	19	21
They are being harmed now	21	14	30	29	21
Don't know	15	10	21	15	18
Q21a. In India, over the next 20 years, please tell me if you think global warming will cause more or less of the following, if nothing is done to address it - Severe cyclones					
Sample Size	4000	1810	1076	338	776
Many less	14	19	10	9	9
A few less	17	21	10	19	17
A few more	27	31	21	30	26
Many more	32	21	50	29	32
No difference	1	1	1	3	2
Don't know	9	7	8	11	13
Q21a_Top/Bot					
Sample Size	4000	1810	1076	338	776
MORE (3+4)	59	52	71	58	58
LESS (1+2)	31	40	20	28	26
Q21b. Extinctions of plant and animal species					
Sample Size	4000	1810	1076	338	776
Many less	9	12	5	9	6
A few less	12	15	9	17	10
A few more	22	23	17	27	26
Many more	48	44	61	35	44
No difference	1	1	0	3	2
Don't know	8	6	7	10	12
Q21b_Top/Bot					
Sample Size	4000	1810	1076	338	776
MORE (3+4)	70	67	78	62	70
LESS (1+2)	21	26	14	26	16
Q21c. Famines and food shortages					
Sample Size	4000	1810	1076	338	776
Many less	7	11	3	4	5
A few less	14	15	13	17	9
A few more	22	26	13	24	22
Many more	46	37	61	40	50
No difference	2	3	2	3	2
Don't know	9	8	8	12	12

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q21c_Top/Bot					
Sample Size	4000	1810	1076	338	776
MORE (3+4)	68	63	74	63	72
LESS (1+2)	21	26	17	21	14
Q21d. Droughts and water shortages					
Sample Size	4000	1810	1076	338	776
Many less	7	9	4	6	5
A few less	14	15	12	13	15
A few more	21	27	13	26	19
Many more	45	37	61	40	45
No difference	3	3	3	2	2
Don’t know	10	10	9	12	13
Q21d_Top/Bot					
Sample Size	4000	1810	1076	338	776
MORE (3+4)	67	64	74	66	65
LESS (1+2)	20	23	15	19	20
Q21e. Severe heat waves					
Sample Size	4000	1810	1076	338	776
Many less	7	9	4	6	5
A few less	13	16	10	15	10
A few more	22	26	12	22	25
Many more	45	36	62	41	46
No difference	3	4	2	3	1
Don’t know	10	9	9	13	13
Q21e_Top/Bot					
Sample Size	4000	1810	1076	338	776
MORE (3+4)	67	62	75	63	71
LESS (1+2)	20	25	14	20	14
Q21f. Disease epidemics					
Sample Size	4000	1810	1076	338	776
Many less	8	10	7	8	5
A few less	12	14	10	14	11
A few more	21	26	12	21	20
Many more	45	36	61	42	48
No difference	3	4	1	3	2
Don’t know	11	10	9	14	13
Q21f_Top/Bot					
Sample Size	4000	1810	1076	338	776
MORE (3+4)	66	62	73	62	68
LESS (1+2)	20	24	16	22	16

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q21g. Severe floods					
Sample Size	4000	1810	1076	338	776
Many less	11	13	7	6	11
A few less	15	17	11	16	17
A few more	23	32	10	24	19
Many more	35	22	55	37	35
No difference	3	4	3	3	2
Don't know	14	12	14	14	16
Q21g_Top/Bot					
Sample Size	4000	1810	1076	338	776
MORE (3+4)	57	53	65	61	54
LESS (1+2)	26	30	18	21	28
Q22. How important is the issue of global warming to you personally? Would you say it is very important, somewhat important, not very important, or not at all important?					
Sample Size	3827	1767	1001	327	731
Not at all important	8	10	3	9	7
Not very important	17	21	11	14	18
Somewhat important	34	41	29	25	27
Very important	33	21	48	42	35
Don't know	9	7	9	10	14
Q22_Top/Bot					
Sample Size	3827	1767	1001	327	731
IMPORTANT (3+4)	66	62	77	67	61
NOT IMPORTANT (1+2)	25	31	15	23	25
Q23a. Please tell me how much you agree or disagree with each - I could easily change my mind about global warming					
Sample Size	4000	1810	1076	338	776
Strongly disagree	16	14	20	20	14
Somewhat disagree	26	33	17	25	25
Somewhat agree	28	35	24	19	19
Strongly agree	11	7	16	15	13
Don't know	19	11	24	21	29
Q23a_Top/Bot					
Sample Size	4000	1810	1076	338	776
AGREE (3+4)	39	42	40	34	32
DISAGREE (1+2)	43	48	36	46	39
Q23b. I have personally experienced the effects of global warming.					
Sample Size	4000	1810	1076	338	776
Strongly disagree	13	18	9	10	9
Somewhat disagree	18	23	13	13	16
Somewhat agree	32	37	25	31	28
Strongly agree	18	11	27	31	18
Don't know	19	12	26	15	29

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q23b_Top/Bot					
Sample Size	4000	1810	1076	338	776
AGREE (3+4)	50	48	53	62	46
DISAGREE (1+2)	31	41	22	23	25
Q24. People disagree about when India should reduce its own emissions of these gases.					
Which one of the following statements comes closest to your own point of view?					
Sample Size	3788	1745	997	327	719
India should reduce its own emissions immediately without waiting for other countries	38	44	35	23	32
India should reduce its own emissions only if rich countries go first	18	22	14	14	17
India should reduce its own emissions only if all the other countries of the world reduce their emissions at the same time	13	14	9	18	17
India should not reduce its emissions under any circumstances	13	6	27	19	10
Don’t know	18	15	15	26	25
Q25. Do you think the government of India should be doing much more, more, less, or much less to address global warming, or is it currently doing the right amount?					
Sample Size	3859	1771	1022	323	744
Much less	18	17	27	7	12
Less	19	27	10	13	12
More	17	18	16	15	17
Much more	24	19	25	40	31
Currently doing the right amount	8	7	9	8	7
Don’t know	14	12	12	17	21
Q25_Top/Bot					
Sample Size	3859	1771	1022	323	744
MORE (3+4)	41	37	41	55	48
LESS (1+2)	37	44	38	20	24

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q26. How big of an effort should India make to reduce global warming?					
Sample Size	3855	1773	1028	325	729
No effort	10	11	8	5	9
A small-scale effort, even if it has small economic costs	23	25	19	21	22
A medium-scale effort, even if it has moderate economic costs	22	21	18	29	23
A large-scale effort, even if it has large economic costs (04)	32	31	43	22	25
Don’t know	14	11	12	22	21
Q27a. Please tell me how much would you favor or oppose India taking each of the following steps to help deal with environmental problems - Preserving or expanding forested areas, even if this means less land for agriculture or housing.					
Sample Size	4000	1810	1076	338	776
Strongly oppose	16	17	13	17	18
Somewhat oppose	19	22	11	24	20
Somewhat favor	29	35	19	29	28
Strongly favor	28	22	45	22	23
Don’t know	8	5	12	9	12
Q27a_Top/Bot					
Sample Size	4000	1810	1076	338	776
FAVOR (3+4)	57	57	64	50	51
OPPOSE (1+2)	35	39	24	40	38
Q27b. Reducing the number of coal-burning power plants, even if this increases the cost of electricity.					
Sample Size	4000	1810	1076	338	776
Strongly oppose	14	16	14	14	11
Somewhat oppose	23	28	15	26	23
Somewhat favor	30	34	21	34	30
Strongly favor	23	18	36	16	21
Don’t know	10	4	15	11	16
Q27b_Top/Bot					
Sample Size	4000	1810	1076	338	776
FAVOR (3+4)	53	52	56	49	50
OPPOSE (1+2)	37	44	28	40	34

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q27c. Requiring that new automobiles be more fuel efficient, even if this increases the cost of cars and bus fare.					
Sample Size	4000	1810	1076	338	776
Strongly oppose	14	15	15	14	11
Somewhat oppose	20	24	13	20	20
Somewhat favor	29	39	16	31	24
Strongly favor	25	17	39	22	26
Don't know	12	5	17	14	19
Q27c_Top/Bot					
Sample Size	4000	1810	1076	338	776
FAVOR (3+4)	54	56	55	53	49
OPPOSE (1+2)	34	39	28	34	32
Q27d. Making more electricity from solar and wind power, even if this increases the price of electricity.					
Sample Size	4000	1810	1076	338	776
Strongly oppose	14	15	13	14	12
Somewhat oppose	21	25	11	22	23
Somewhat favor	27	36	13	27	25
Strongly favor	27	19	46	24	22
Don't know	12	5	17	12	19
Q27d_Top/Bot					
Sample Size	4000	1810	1076	338	776
FAVOR (3+4)	54	55	59	52	47
OPPOSE (1+2)	34	40	24	36	34
Q27e. Encouraging drivers to waste less fuel by increasing the price on petrol and LPG.					
Sample Size	4000	1810	1076	338	776
Strongly oppose	14	16	14	12	9
Somewhat oppose	21	29	7	19	20
Somewhat favor	26	31	16	27	27
Strongly favor	29	19	47	31	27
Don't know	10	5	16	11	17
Q27e_Top/Bot					
Sample Size	4000	1810	1076	338	776
FAVOR (3+4)	55	51	63	57	54
OPPOSE (1+2)	34	45	21	32	29

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q27f. Encouraging households and industry to waste less water by increasing the price of water.					
Sample Size	4000	1810	1076	338	776
Strongly oppose	15	18	15	14	10
Somewhat oppose	20	26	8	19	21
Somewhat favor	25	32	13	28	25
Strongly favor	29	19	48	28	27
Don't know	11	5	16	11	17
Q27f_Top/Bot					
Sample Size	4000	1810	1076	338	776
FAVOR (3+4)	54	51	61	56	52
OPPOSE (1+2)	35	44	23	33	31
Q27g. Requiring new buildings to waste less water and energy, even if this increases their cost.					
Sample Size	4000	1810	1076	338	776
Strongly oppose	12	15	10	10	9
Somewhat oppose	20	22	11	22	25
Somewhat favor	29	36	19	32	25
Strongly favor	28	21	45	20	22
Don't know	12	6	15	15	18
Q27g_Top/Bot					
Sample Size	4000	1810	1076	338	776
FAVOR (3+4)	57	57	64	53	47
OPPOSE (1+2)	31	37	21	32	34
Q27h. Encouraging local communities to build check dams to increase local water supplies.					
Sample Size	4000	1810	1076	338	776
Strongly oppose	6	8	5	6	5
Somewhat oppose	13	18	6	15	12
Somewhat favor	27	35	18	22	25
Strongly favor	40	31	53	39	44
Don't know	13	9	17	17	15
Q27h_Top/Bot					
Sample Size	4000	1810	1076	338	776
FAVOR (3+4)	67	66	72	62	68
OPPOSE (1+2)	20	25	12	21	17

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q27i. A national program to teach all Indians about global warming					
Sample Size	4000	1810	1076	338	776
Strongly oppose	6	7	5	10	6
Somewhat oppose	12	15	9	10	9
Somewhat favor	23	32	15	19	16
Strongly favor	47	38	55	45	54
Don’t know	12	8	15	17	15
Q27i_Top/Bot					
Sample Size	4000	1810	1076	338	776
FAVOR (3+4)	70	70	70	64	70
OPPOSE (1+2)	18	22	14	20	14
Q28. If there was a major disaster elsewhere in India, how much would you favor or oppose having some of the refugees move to your community to live?					
Sample Size	3925	1785	1058	330	752
Strongly oppose	9	13	5	4	10
Somewhat oppose	12	15	6	11	13
Somewhat favor	32	34	33	31	24
Strongly favor	43	34	55	50	47
Don’t know	3	3	1	5	5
Q28_Top/Bot					
Sample Size	3925	1785	1058	330	752
FAVOR (3+4)	75	68	88	80	72
OPPOSE (1+2)	21	28	11	15	23
Q29. If there was a major disaster in Bangladesh, how much would you favor or oppose having some of the refugees move to your community to live?					
Sample Size	3866	1751	1034	330	752
Strongly oppose	26	31	19	15	31
Somewhat oppose	19	25	7	20	18
Somewhat favor	31	30	35	30	27
Strongly favor	20	10	36	26	17
Don’t know	5	4	2	9	8
Q29_Top/Bot					
Sample Size	3866	1751	1034	330	752
FAVOR (3+4)	51	41	71	56	43
OPPOSE (1+2)	45	56	27	35	49

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q30. Overall do you think that protecting the environment reduces economic growth and costs jobs, improves economic growth and provides new jobs, or has no effect on economic growth or jobs?					
Sample Size	3806	1730	1021	322	733
Reduces economic growth and costs jobs	31	27	40	26	29
Improves economic growth and provides new jobs	35	41	30	27	34
Has no effect on economic growth or jobs	16	15	15	25	18
Don't know	18	18	15	23	19
Q31. When there is a conflict between environmental protection and economic growth, which do you think is more important?					
Sample Size	3721	1728	982	318	693
Protecting the environment, even if it reduces economic growth	53	53	57	44	53
Economic growth, even if it leads to environmental problems	28	31	29	28	22
Don't know	18	16	15	28	26
Q32a. Next I'm going to read you a list of people, groups and organizations. For each one, please tell me how much you trust or distrust each as a source of information about global warming. - Scientists					
Sample Size	3873	1743	1055	327	747
Strongly distrust	9	11	9	10	5
Somewhat distrust	10	7	9	11	18
Somewhat trust	26	29	20	26	25
Strongly trust	47	46	55	42	42
Don't know	8	7	7	11	10
Q32a_Top/Bot					
Sample Size	3873	1743	1055	327	747
TRUST (3+4)	73	75	75	68	68
DISTRUST (1+2)	19	18	18	21	23

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q32b. The news media					
Sample Size	3870	1738	1060	328	743
Strongly distrust	8	7	8	13	7
Somewhat distrust	15	14	14	17	19
Somewhat trust	34	34	34	30	35
Strongly trust	35	37	38	29	30
Don't know	8	7	7	10	9
Q32b_Top/Bot					
Sample Size	3870	1738	1060	328	743
TRUST (3+4)	69	71	72	59	66
DISTRUST (1+2)	23	22	21	31	25
Q32c. Environmental organizations					
Sample Size	3841	1742	1035	323	741
Strongly distrust	7	8	6	9	6
Somewhat distrust	15	12	18	13	19
Somewhat trust	30	31	29	32	30
Strongly trust	38	42	38	33	32
Don't know	9	7	9	12	13
Q32c_Top/Bot					
Sample Size	3841	1742	1035	323	741
TRUST (3+4)	68	73	67	65	62
DISTRUST (1+2)	23	20	25	23	25
Q32d. Your family and friends					
Sample Size	3848	1741	1041	322	744
Strongly distrust	8	10	7	7	6
Somewhat distrust	17	14	18	15	23
Somewhat trust	27	32	22	27	23
Strongly trust	40	39	46	38	35
Don't know	8	6	7	13	12
Q32d_Top/Bot					
Sample Size	3848	1741	1041	322	744
TRUST (3+4)	67	71	68	65	58
DISTRUST (1+2)	25	23	25	22	29

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q32e. Religious leaders					
Sample Size	3833	1729	1038	323	744
Strongly distrust	20	14	33	22	15
Somewhat distrust	22	26	16	18	24
Somewhat trust	26	28	18	29	31
Strongly trust	20	22	23	14	16
Don't know	12	11	11	16	13
Q32e_Top/Bot					
Sample Size	3833	1729	1038	323	744
TRUST (3+4)	46	49	40	44	47
DISTRUST (1+2)	42	40	49	40	39
Q32f. Corporations					
Sample Size	3790	1714	1013	319	744
Strongly distrust	15	12	24	14	12
Somewhat distrust	19	20	17	16	22
Somewhat trust	30	35	22	33	29
Strongly trust	22	23	21	18	22
Don't know	14	10	17	19	15
Q32f_Top/Bot					
Sample Size	3790	1714	1013	319	744
TRUST (3+4)	52	58	43	51	51
DISTRUST (1+2)	34	32	40	30	34
Q32g. The national government					
Sample Size	3791	1727	998	320	746
Strongly distrust	14	10	24	17	10
Somewhat distrust	21	20	13	25	31
Somewhat trust	31	36	21	32	29
Strongly trust	23	25	27	13	18
Don't know	11	8	15	14	12
Q32g_Top/Bot					
Sample Size	3791	1727	998	320	746
TRUST (3+4)	54	61	48	44	47
DISTRUST (1+2)	35	30	37	42	41

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q32h. The state government					
Sample Size	3815	1726	1012	322	753
Strongly distrust	15	11	23	16	11
Somewhat distrust	18	18	12	21	24
Somewhat trust	33	41	19	35	33
Strongly trust	23	22	30	14	19
Don't know	12	9	16	14	13
Q32h_Top/Bot					
Sample Size	3815	1726	1012	322	753
TRUST (3+4)	56	63	49	49	52
DISTRUST (1+2)	32	29	35	37	35
Q32i. Your local government					
Sample Size	3811	1729	1010	323	749
Strongly distrust	17	11	25	20	16
Somewhat distrust	17	21	10	19	18
Somewhat trust	30	34	21	34	29
Strongly trust	24	24	29	13	23
Don't know	12	9	15	15	13
Q32i_Top/Bot					
Sample Size	3811	1729	1010	323	749
TRUST (3+4)	54	58	50	47	52
DISTRUST (1+2)	34	33	35	38	34
Q32j. Community leaders					
Sample Size	3785	1711	1008	321	745
Strongly distrust	20	17	26	23	18
Somewhat distrust	17	19	8	22	22
Somewhat trust	32	36	24	29	32
Strongly trust	18	17	25	11	14
Don't know	13	11	17	15	13
Q32j_Top/Bot					
Sample Size	3785	1711	1008	321	745
TRUST (3+4)	50	53	48	40	47
DISTRUST (1+2)	37	36	35	45	40

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q33a. Please tell me if you strongly agree, somewhat agree, somewhat disagree or strongly disagree with each statement -					
In an ideal society, all basic needs (food, housing, health care, education) would be guaranteed by the government for everyone.					
Sample Size	3916	1743	1064	336	773
Strongly disagree	8	10	5	8	8
Somewhat disagree	10	11	7	11	10
Somewhat agree	24	29	18	26	22
Strongly agree	52	42	66	51	54
Don't know	6	7	4	4	6
Q33a_Top/Bot					
Sample Size	3916	1743	1064	336	773
AGREE (3+4)	76	71	84	77	76
DISAGREE (1+2)	18	22	12	19	18
Q33b. The government interferes too much in our everyday lives.					
Sample Size	3876	1745	1043	331	756
Strongly disagree	13	12	14	15	14
Somewhat disagree	22	28	13	17	21
Somewhat agree	29	34	17	35	33
Strongly agree	28	19	47	24	22
Don't know	8	6	9	9	10
Q33b_Top/Bot					
Sample Size	3876	1745	1043	331	756
AGREE (3+4)	57	54	63	59	55
DISAGREE (1+2)	35	40	27	32	35
Q33c. If the government spent less time trying to fix everyone's problems, we'd all be a lot better off.					
Sample Size	3829	1723	1033	323	749
Strongly disagree	7	9	4	9	6
Somewhat disagree	13	16	6	20	13
Somewhat agree	31	38	24	28	28
Strongly agree	40	30	57	38	38
Don't know	9	7	9	6	13
Q33c_Top/Bot					
Sample Size	3829	1723	1033	323	749
AGREE (3+4)	71	68	81	66	67
DISAGREE (1+2)	20	25	10	28	20

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q33d. People should be allowed to make as much money as they can, even if it means some make millions while others live in poverty.					
Sample Size	3859	1736	1051	322	750
Strongly disagree	23	25	19	23	25
Somewhat disagree	17	19	10	23	21
Somewhat agree	22	26	19	20	19
Strongly agree	27	23	40	24	22
Don't know	10	7	13	11	13
Q33d_Top/Bot					
Sample Size	3859	1736	1051	322	750
AGREE (3+4)	50	49	58	43	41
DISAGREE (1+2)	40	44	29	46	46
Q33e. Discrimination against some social groups is still a very serious problem in our society.					
Sample Size	3828	1713	1040	322	753
Strongly disagree	8	9	7	8	5
Somewhat disagree	15	18	12	16	15
Somewhat agree	29	33	16	36	33
Strongly agree	37	31	49	35	33
Don't know	12	9	15	5	15
Q33e_Top/Bot					
Sample Size	3828	1713	1040	322	753
AGREE (3+4)	65	64	65	71	66
DISAGREE (1+2)	23	27	20	24	19
Q33f. Our government tries to do too many things for too many people. We should just let people take care of themselves.					
Sample Size	3843	1735	1038	319	751
Strongly disagree	12	9	17	11	12
Somewhat disagree	21	25	16	22	19
Somewhat agree	27	32	18	37	25
Strongly agree	30	25	38	25	30
Don't know	10	9	12	5	14
Q33f_Top/Bot					
Sample Size	3843	1735	1038	319	751
AGREE (3+4)	57	57	55	62	55
DISAGREE (1+2)	33	34	33	33	31

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q33g. The world would be a more peaceful place if its wealth were divided more equally among nations.					
Sample Size	3803	1721	1028	319	735
Strongly disagree	12	7	20	11	11
Somewhat disagree	18	19	14	20	23
Somewhat agree	23	33	8	25	21
Strongly agree	34	33	44	30	27
Don't know	12	9	15	13	18
Q33g_Top/Bot					
Sample Size	3803	1721	1028	319	735
AGREE (3+4)	58	66	52	55	49
DISAGREE (1+2)	30	26	33	32	34
Q33h. Government regulation of business usually does more harm than good.					
Sample Size	3806	1734	1011	321	740
Strongly disagree	9	11	8	10	8
Somewhat disagree	17	21	9	20	17
Somewhat agree	28	34	18	30	29
Strongly agree	33	26	51	27	27
Don't know	13	8	15	13	19
Q33h_Top/Bot					
Sample Size	3806	1734	1011	321	740
AGREE (3+4)	61	60	68	57	56
DISAGREE (1+2)	26	31	17	30	25
Q33i. I support government programs to get rid of poverty.					
Sample Size	3851	1727	1049	326	750
Strongly disagree	9	8	9	14	9
Somewhat disagree	12	16	5	19	10
Somewhat agree	24	35	12	19	19
Strongly agree	46	34	64	43	51
Don't know	8	7	9	5	11
Q33i_Top/Bot					
Sample Size	3851	1727	1049	326	750
AGREE (3+4)	71	69	77	63	70
DISAGREE (1+2)	21	24	14	33	19

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q34. What do you think – do individuals make their own destiny or is everything in life the result of fate?					
Sample Size	3821	1716	1038	324	743
Individuals can make their own destiny	38	41	33	35	37
Everything in life is the result of fate	40	36	46	37	43
Both	15	16	13	17	14
Don't know	7	7	8	11	6
Q41a. For each one please tell me how often you practice it – daily, weekly, only on festivals or never? - Prayer (puja, namaz, etc)					
Sample Size	3939	1776	1055	335	774
Never	9	13	5	9	6
On festivals	22	19	16	28	36
Weekly	17	21	13	14	15
Daily	51	47	65	48	42
Don't know	1	0	1	1	1
Q41b. Visiting temple, mosque, church, gurudwara, etc.					
Sample Size	3943	1794	1047	330	772
Never	12	17	7	9	9
On festivals	32	29	28	38	41
Weekly	24	28	17	25	23
Daily	30	25	45	26	26
Don't know	1	1	2	1	2
Q42a. And what about the following activities, how often do you practice them? Please tell me if you practice them frequently, occasionally, rarely or never? - Participating in kathas, sangats bhajan -kirtans, jalsas, church services etc.					
Sample Size	3888	1770	1022	332	764
Never	19	27	9	17	14
Rarely	29	28	24	31	39
Occasionally	29	28	32	29	26
Frequently	21	15	34	20	18
Don't know	2	2	1	3	2
Q42b. Giving donations for religious activities.					
Sample Size	3930	1780	1045	335	771
Never	16	22	8	12	13
Rarely	26	27	16	28	34
Occasionally	33	33	36	27	31
Frequently	25	16	40	32	20
Don't know	1	1	1	2	2

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q42c. Keeping fasts, rozas, etc.					
Sample Size	3900	1771	1029	334	766
Never	21	26	16	16	19
Rarely	28	31	16	31	34
Occasionally	31	29	35	30	28
Frequently	19	13	32	20	17
Don't know	2	1	2	2	2
Q43. How connected do you feel to other people in your community? Do you feel very connected, somewhat connected, not very connected, or not at all connected?					
Sample Size	3823	1724	1011	325	762
Not at all connected	13	11	14	9	16
Not very connected	16	20	14	10	15
Somewhat connected	29	32	24	39	26
Very connected	31	24	38	36	35
Don't know	11	13	10	6	8
Q43_Top/Bot					
Sample Size	3823	1724	1011	325	762
CONNECTED (3+4)	60	56	62	75	61
NOT CONNECTED (1+2)	29	31	28	19	31
Q45. Did you vote in the last general election? Yes or No?					
Sample Size	3888	1776	1020	327	765
Yes	86	88	81	86	89
No	12	10	17	11	10
Not applicable	0	0	0	1	0
Don't know	2	2	2	2	1
Q46a. Please tell me if you are involved in any of them. How about [XXXX]? Please answer yes or no - Block committee					
Sample Size	3734	1684	993	322	735
Yes	15	13	15	22	15
No	76	80	73	72	74
Don't know	9	7	12	6	11
Q46b. Club/Organization/Association/Society					
Sample Size	3704	1679	962	323	739
Yes	17	17	16	18	18
No	75	76	74	75	73
Don't know	8	7	10	6	10
Q46c. Economic group/co-operative					
Sample Size	3667	1661	962	313	732
Yes	16	13	17	17	22
No	75	78	72	78	68
Don't know	9	9	11	5	10
Q46d. Political organization or Party					
Sample Size	3685	1678	962	316	729
Yes	16	16	13	22	16
No	75	76	76	71	74
Don't know	9	8	11	7	10

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q47a. In an ordinary week,how many days in a week do you - Read a daily newspaper?					
Sample Size	3895	1788	1028	333	746
Less often	14	12	18	14	15
1 day in a week	4	3	2	3	10
2 days in a week	3	3	3	3	5
3 days in a week	4	4	2	4	5
4 days in a week	3	3	4	2	3
5 days in a week	3	4	2	4	3
6 days in a week	8	12	5	6	5
7 days in a week	43	49	47	46	19
Do not read/watch/listen	14	8	13	15	30
Don't know	3	1	5	2	5
Q47b. Listen to the radio?					
Sample Size	3823	1727	1011	330	755
Less often	29	29	28	34	26
1 day in a week	5	5	4	4	7
2 days in a week	5	6	2	3	9
3 days in a week	3	4	1	3	2
4 days in a week	2	3	2	3	2
5 days in a week	3	4	2	4	1
6 days in a week	5	7	3	5	3
7 days in a week	17	18	24	12	9
Do not read/watch/listen	27	22	28	28	37
Don't know	3	2	5	3	4

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q47c. Watch television?					
Sample Size	3926	1796	1052	328	750
Less often	11	8	11	16	14
1 day in a week	4	3	4	3	7
2 days in a week	3	3	3	3	6
3 days in a week	4	4	1	4	6
4 days in a week	2	2	1	5	3
5 days in a week	4	6	3	5	2
6 days in a week	11	16	8	6	7
7 days in a week	50	56	57	46	29
Do not read/watch/listen	8	1	10	9	20
Don't know	2	1	2	3	4
Q47d. Watch movies?					
Sample Size	3807	1772	972	321	741
Less often	34	39	31	37	26
1 day in a week	8	10	4	9	9
2 days in a week	4	4	4	4	6
3 days in a week	4	6	1	6	4
4 days in a week	3	4	1	3	4
5 days in a week	3	5	2	2	2
6 days in a week	5	8	2	2	3
7 days in a week	13	13	20	7	6
Do not read/watch/listen	20	10	26	24	36
Don't know	4	1	9	5	5
Q47e. Use the Internet for personal reasons (not work)?					
Sample Size	3553	1685	868	303	698
Less often	17	18	22	18	11
1 day in a week	4	5	2	3	4
2 days in a week	3	3	1	4	3
3 days in a week	2	3	0	2	1
4 days in a week	2	3	0	2	1
5 days in a week	2	3	2	1	1
6 days in a week	4	5	2	1	5
7 days in a week	12	15	15	12	4
Do not read/watch/listen	42	37	38	51	57
Don't know	11	8	18	7	13

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q48a. How closely do you follow news about each of the following? - The local weather forecast					
Sample Size	4000	1810	1076	338	776
Not at all	22	19	24	22	25
A little	36	38	32	41	35
Somewhat closely	20	23	19	17	17
Very closely	12	11	17	10	7
Don't know	10	8	9	10	15
Q48b. National politics					
Sample Size	4000	1810	1076	338	776
Not at all	23	21	28	21	24
A little	33	35	29	38	33
Somewhat closely	22	24	19	18	22
Very closely	12	12	14	12	8
Don't know	10	9	11	11	14
Q48c. Sports					
Sample Size	4000	1810	1076	338	776
Not at all	19	16	23	16	22
A little	31	29	35	34	30
Somewhat closely	19	23	15	19	15
Very closely	20	22	16	19	19
Don't know	11	9	10	13	14
Q48d. World affairs					
Sample Size	4000	1810	1076	338	776
Not at all	19	17	22	12	24
A little	33	33	31	32	34
Somewhat closely	21	26	15	25	18
Very closely	15	14	21	15	9
Don't know	11	9	11	16	15
Q48e. Business and financial issues					
Sample Size	4000	1810	1076	338	776
Not at all	27	22	34	25	31
A little	30	35	23	34	26
Somewhat closely	21	24	19	18	19
Very closely	10	9	12	10	8
Don't know	11	9	12	14	15

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q48f. Local politics					
Sample Size	4000	1810	1076	338	776
Not at all	22	18	30	20	23
A little	31	32	27	32	32
Somewhat closely	22	27	18	21	18
Very closely	14	14	14	14	14
Don’t know	11	9	11	13	13
Q48g. Environmental issues, like air or water pollution					
Sample Size	4000	1810	1076	338	776
Not at all	21	18	23	17	26
A little	34	34	32	37	34
Somewhat closely	20	25	14	20	16
Very closely	15	14	19	13	10
Don’t know	11	9	11	13	15
Q48h. Television and movie stars					
Sample Size	4000	1810	1076	338	776
Not at all	22	15	32	21	25
A little	27	26	25	30	31
Somewhat closely	19	27	9	17	18
Very closely	20	23	23	19	11
Don’t know	11	8	12	13	15
Q49. How often do you watch or listen to serial dramas on television or radio?					
Would you say almost every day, several times a week, a few times a month, or never?					
Sample Size	3835	1764	1002	324	745
Never	15	14	11	11	25
A few times a month	21	16	24	28	25
Several times a week	22	25	15	24	22
Almost every day	37	41	44	31	22
Don’t know	5	4	6	6	6
Q50a_Recode. Please tell me the total number of family members that live with you in your current household.					
How many are adults of 18 years of age or older? - Adults - Recoded					
Sample Size	4000	1810	1076	338	776
0-2 adults	24	23	27	16	23
3-5 adults	53	59	45	52	50
6-10 adults	15	12	16	19	19
Above 10 adults	1	1	1	3	2
Don’t know	7	4	11	11	6

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q50b_ Recode. How many are children under 18 years of age? - Children - Recoded					
Sample Size	4000	1810	1076	338	776
0 child	9	14	4	5	5
1-2 children	51	57	47	43	46
3-5 children	21	15	23	27	30
Above 5 children	4	2	6	6	6
Don't know	15	12	20	18	12
Q51a. Type of house where respondent lives (own or rented)					
Sample Size	4000	1810	1076	338	776
Hut/ jhuggi jhopri (if wall materials used are plastic/polythene/mud /grass/leaves/stones/unburnt brick and there is eit	6	3	7	4	12
Kutchra house (If wall materials include wood/bamboo/mud and roof is thatched/wooden/tin/asbestos sheets etc.)	8	3	9	6	20
Kutchra-pucca (If walls are made up of pucca materials such as burnt brick but roof is not concrete/cemented)	11	7	7	8	23
Mixed houses (If some rooms are pucca and other rooms are kutchra-pucca or kutchra)	9	8	4	13	15
Pucca independent house (Both walls and roofs are made up of pucca materials and built on separate plot)	51	48	68	60	29
Flats (If more than one house shares the same plot and the building is at least double storied)	15	30	2	6	1
Other(Please specify)	0	1	0	0	0
Don't know	1	0	2	2	1
Q51b. Do you own or rent your home?					
Sample Size	3927	1762	1065	330	770
Own	84	77	91	83	93

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Rent	15	22	9	15	7
Don't know	1	1	0	2	1
Q53a. Does your household own outright any agricultural land including orchard and plantation, as of today?					
Sample Size	3722	1722	984	296	720
Yes	17	8	20	18	37
No	76	88	70	75	55
Don't know	7	4	11	7	8
Q53b_2_Acre_Recode. Please tell me how much total agricultural land including orchard and plantation your household owns outright, as of today. (Provide acres in numeric format - converted from different measurements)?					
Recoded					
Sample Size	445	70	119	43	212
Less than half acre	47	14	92	52	31
Half to less than one acre	6	0	1	5	11
One to five acres	30	46	4	14	43
Above 5 acres	10	14	2	21	11
Don't know	7	26	2	8	5
Q54a. Do you or members of your household have the following? Please answer 'yes' or 'no'.					
Do you or members of your household have? - LPG (Liquefied Petroleum Gas)					
Sample Size	3946	1785	1074	330	757
Yes	80	93	87	78	43
No	18	6	11	18	54
Don't know	2	1	1	3	3

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q54b. Electricity					
Sample Size	3963	1804	1072	326	760
Yes	89	96	92	91	70
No	9	4	6	6	28
Don't know	1	0	1	3	3
Q54c. Air conditioner					
Sample Size	3496	1725	958	292	521
Yes	12	15	8	15	7
No	86	84	89	85	91
Don't know	2	2	3	0	3
Q54d. Television					
Sample Size	3533	1727	986	295	525
Yes	89	97	86	87	72
No	10	3	14	13	28
Don't know	0	0	0	0	0
Q54e. Cable or satellite TV connection					
Sample Size	3505	1724	967	293	521
Yes	78	89	73	73	51
No	21	10	25	26	49
Don't know	1	1	2	1	1
Q54f. Fridge					
Sample Size	3497	1723	968	286	520
Yes	62	75	59	52	30
No	37	24	39	47	68
Don't know	1	0	2	1	1
Q54g. Computer					
Sample Size	3480	1718	955	290	518
Yes	30	42	20	27	10
No	68	57	76	73	86
Don't know	2	0	4	0	3
Q54h. Internet access					
Sample Size	3472	1716	951	289	516
Yes	27	39	14	31	13
No	71	61	83	68	84
Don't know	2	1	3	1	3

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q54i. Telephones					
Sample Size	3946	1802	1063	325	756
Yes	83	95	80	80	59
No	16	4	19	18	38
Don't know	1	1	1	2	3
Q54j. Scooters, motorcycles, mopeds, or auto-rickshaws					
Sample Size	3928	1794	1066	319	749
Yes	54	59	64	46	32
No	44	39	35	51	64
Don't know	2	1	1	3	4
Q54k. Cars, jeeps, or vans					
Sample Size	3874	1787	1032	317	737
Yes	15	21	11	16	6
No	82	77	85	81	88
Don't know	3	2	4	4	6
Q55. You said that you or members of your household have telephones. Please tell me how many telephones, including landline and mobile phones, you and members of your household have in total					
Sample Size	3246	1693	851	257	445
One	36	29	43	39	49
Two	29	30	29	30	24
Three	19	21	17	17	13
Four	10	11	8	5	9
Five	3	4	2	4	2
Six	1	2	0	2	1
Seven	1	1	1	0	0
Eight	0	0	0	0	0
Nine	0	0	0	0	0
Ten	0	0	0	0	0
More than 10	0	0	0	0	0
Don't know	1	1	1	1	0
Q56. You said that you or members of your household have scooters, motorcycles, mopeds or auto-rickshaws. Please tell me how many of these you and members of your household have in total					
Sample Size	2033	1003	666	139	225
One	68	67	70	67	73
Two	21	20	23	27	16
Three	5	7	3	3	3
Four	2	2	1	1	2
Five	1	1	1	0	0
Six	0	0	0	0	0
Seven	0	0	0	0	0
Eight	0	0	0	1	0
Nine	0	0	0	0	0
Ten	0	0	0	0	0
More than 10	0	0	0	0	0
Don't know	2	2	2	1	6

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q57. You said that you or members of your household have cars, jeeps or vans.					
Please tell me how many of these you and members of your household have in total					
Sample Size	501	315	99	45	40
One	79	77	88	74	75
Two	12	12	10	16	10
Three	2	3	0	0	0
Four	0	0	1	0	0
Five	0	0	0	2	1
Six	0	0	0	0	0
Seven	0	0	0	0	0
Eight	0	0	1	0	0
Nine	0	0	0	0	0
Ten	0	0	0	2	0
More than 10	0	0	0	0	0
Don't know	6	7	0	6	15
Q58a. Please tell me if you own any of the following. Please answer 'yes' or 'no' ? - Pigs, goats, or sheep					
Sample Size	1159	405	63	39	653
Yes	10	5	2	6	13
No	86	95	98	94	78
Don't know	5	0	0	0	8
Q58b. Cows, oxen, or buffalo					
Sample Size	1169	405	63	39	662
Yes	23	4	0	7	38
No	73	96	100	93	55
Don't know	4	0	0	0	7
Q58c. Camels, horses, mules, or donkeys					
Sample Size	1145	405	63	39	638
Yes	1	0	0	0	2
No	95	100	100	100	90
Don't know	5	0	0	0	8

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q58d. Chickens or ducks					
Sample Size	1136	405	63	39	630
Yes	7	3	2	9	10
No	88	97	98	91	81
Don’t know	5	0	0	0	8
Q59a_1_Recode. Please tell me how many [XXXX] you own and their total value in rupees. -					
Total number owned - Pigs, goats, or sheep? Recoded					
Sample Size	92	22	2	2	67
1-3	53	40	100	63	55
4-5	27	39	0	0	25
Above 5	20	22	0	37	20
Q59a_2_Recoded. Total value in Rupees - Pigs, goats, or sheep - Recoded					
Sample Size	86	22	2	2	60
5000rs and below	29	9	0	16	38
5001rs to 10000rs	28	30	100	46	25
Above 10000rs	42	61	0	37	37
Q59b_1_Recoded. Total number owned - Cows, oxen, or buffalo - Recoded					
Sample Size	248	18	-	3	228
1-3	83	79	-	71	84
4-5	12	21	-	22	11
Above 5	5	0	-	8	5
Q59b_2_Recoded. Total value in Rupees - Cows, oxen, or buffalo - Recoded					
Sample Size	219	18	-	3	199
5000rs and below	8	0	-	0	9
5001rs to 10000rs	11	19	-	10	10
Above 10000rs	81	81	-	90	81
Q59c_1_Recoded. Total number owned - Camels, horses, mules, or donkeys - Recoded					
Sample Size	4	-	-	-	4
1-3	83	-	-	-	83
4-5	17	-	-	-	17
Above 5	0	-	-	-	0
Q59c_2_Recoded. Total value in Rupees - Camels, horses, mules, or donkeys - Recoded					
Sample Size	4	-	-	-	4
5000rs and below	0	-	-	-	0
5001rs to 10000rs	0	-	-	-	0
Above 10000rs	100	-	-	-	100

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q59d_1_Recoded. Total number owned - Chickens or ducks - Recoded					
Sample Size	59	13	2	4	41
1-3	32	13	0	9	42
4-5	28	20	100	38	27
Above 5	40	67	0	52	32
Q59d_2_Recoded. Total value in Rupees - Chickens or ducks - Recoded					
Sample Size	56	13	2	4	38
5000rs and below	97	100	100	92	97
5001rs to 10000rs	3	0	0	8	3
Above 10000rs	0	0	0	0	0
Q60. What is the primary way that you heat your home?					
Sample Size	3701	1710	939	315	738
Wood	16	2	14	26	46
Straw/Grass	2	0	2	4	5
Dung	2	0	2	1	6
Electricity	11	14	12	13	2
Propane or natural gas	5	2	13	3	5
Coal	1	0	3	4	1
Oil	0	0	0	0	0
Solar	1	1	0	1	0
Charcoal	0	0	0	0	0
Kerosene/Paraffin	0	0	0	0	1
Other	1	0	1	3	2
Not applicable (I don't heat my home)	55	75	43	40	30
Don't know	5	4	9	6	3

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q61. What type of fuel does your household mainly use for cooking?					
Sample Size	3900	1766	1042	319	773
Wood	16	2	13	16	52
Straw/Grass	3	1	3	4	6
Dung	3	0	3	1	9
Electricity	7	11	3	5	1
Propane or natural gas	63	75	71	62	23
Coal	2	1	1	3	2
Oil	0	0	1	0	0
Solar	0	0	0	0	0
Charcoal	0	1	0	0	1
Kerosene/Paraffin	3	4	1	2	3
Other	1	1	1	2	0
Not applicable	1	1	2	1	1
Don't know	1	1	1	3	1
Q62. What is the main source of drinking water for members of your household?					
Sample Size	3967	1798	1066	333	770
Tap/Piped into house	61	69	63	59	40
Tap/Piped into yard/plot	18	10	23	23	26
Public/community tap	11	10	9	5	19
Open well in dwelling	2	1	2	2	3
Open well in yard/plot/homestead	1	1	1	3	2
Open public/community well	1	0	0	1	3
Protected well in dwelling	0	0	1	1	0
Protected well in yard/plot	1	0	0	1	2
Protected public/community well	0	0	0	1	0
Spring	0	0	0	0	0
River/Stream	0	0	0	0	0
Pond/Lake	0	0	0	0	0
Dam	0	0	1	0	0
Rainwater	0	0	0	0	0
Tanker Truck	2	3	0	0	0
Bottled water/water bag/sachet	1	2	0	0	1
Other	1	1	0	1	1
Don't know	1	1	1	2	1

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q63. On average, how much time do you spend each day collecting and storing water for household use?					
Sample Size	3907	1783	1038	332	754
Less than half an hour a day	28	30	22	29	31
Half an hour to one hour	29	23	40	20	30
One to two hours	18	17	18	20	15
Two to three hours	8	12	3	12	6
Three to four hours	4	7	1	6	2
Four to five hours	1	2	0	1	1
Five to six hours	1	0	2	1	1
Six hours to seven hours	0	0	1	0	1
More than seven hours	2	3	2	1	1
I don't spend any time at all	4	3	4	5	8
Don't know	4	3	7	5	3
Q64. On average, how much money, in rupees, does your family usually pay each month for all your drinking water?					
Sample Size	3791	1738	969	328	756
We don't pay any money	24	12	18	27	58
Less than 50 rupees	13	7	23	10	14
50-100 rupees	14	13	19	16	9
100-200 rupees	16	20	16	21	7
200-300 rupees	11	16	9	12	4
300-400 rupees	6	11	3	3	1
More than 400 rupees	5	7	3	1	4
Don't know	10	13	10	10	4

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q65. What do you usually do to make the water safer to drink?					
Sample Size	3907	1779	1038	328	763
Nothing - it is safe to drink	42	31	50	41	58
Boil	19	24	14	14	15
Add bleach / chlorine	4	4	3	4	5
Strain through a cloth	13	13	16	9	8
Use a water filter (ceramic/sand/composite/etc.)	16	21	9	24	6
Solar disinfection	1	0	2	0	0
Let it stand and settle	1	0	1	0	1
Other	2	2	1	1	1
None	2	2	1	4	3
Don't know	2	2	3	2	2
Q66. What is the main sanitation/toilet facility that this household has?					
Sample Size	3877	1761	1052	297	767
Connection to a public sewer	40	57	26	35	22
Connection to a septic system	20	18	21	23	22
Pour-flush latrine	19	13	36	18	11
Simple pit latrine	6	4	8	4	11
Ventilated improved pit latrine	2	2	1	2	1
Public or shared latrine	3	3	3	1	2
Open pit latrine	2	0	1	3	9
Bucket latrine	2	1	2	7	4
Other specify	2	1	0	2	6
None	3	0	0	3	12
Don't know	1	1	1	2	1
Q67a. How confident are you that your community can work together [INSERT A) OR B)					
To increase access To safe drinking water?					
Sample Size	4000	1810	1076	338	776
Not at all confident	13	16	10	20	9
Not very confident	26	26	24	25	31
Somewhat confident	31	34	27	29	27
Very confident	20	18	27	17	15
Don't know	10	6	12	9	18

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q67a_Top/Bot					
Sample Size	4000	1810	1076	338	776
CONFIDENT (3+4)	50	52	54	46	42
NOT CONFIDENT (1+2)	40	42	34	45	40
Q67b. To make sure that everyone has enough safe drinking water even during difficult times like floods or droughts?					
Sample Size	4000	1810	1076	338	776
Not at all confident	14	16	13	15	9
Not very confident	27	31	24	21	25
Somewhat confident	30	32	25	32	32
Very confident	17	14	23	17	14
Don't know	12	7	15	15	20
Q67b_Top/Bot					
Sample Size	4000	1810	1076	338	776
CONFIDENT (3+4)	47	46	48	49	46
NOT CONFIDENT (1+2)	41	47	37	37	33
Q68a. In the past year, have you ?Would you say 'yes' or 'no'? -					
Encouraged other members of your community to waste less water?					
Sample Size	3874	1758	1035	330	751
Yes	50	55	49	52	42
No	42	41	42	44	46
Don't know	7	5	9	4	12
Q68b. Participated in community activities to increase the amount of safe drinking water?					
Sample Size	3869	1759	1033	326	751
Yes	38	39	45	34	30
No	53	54	45	61	57
Don't know	9	7	10	5	13
Q68c. Demanded that your community leaders or government officials improve the amount of safe drinking water					
for your community?					
Sample Size	3849	1759	1027	312	751
Yes	37	34	44	31	36
No	51	55	42	64	50
Don't know	12	11	14	4	15
Q68d. Participated in social demonstrations – such as “gheroas, rasta rokokos, or bands” -- to demand more safe drinking water					
for your community?					
Sample Size	3815	1756	994	314	750
Yes	24	24	31	21	18
No	62	63	53	72	66
Don't know	14	13	16	7	16

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q69a. In the past year, has your community ?Would you say ‘yes’ or ‘no’? -					
Taken steps to help people waste less water at home?					
Sample Size	3862	1768	1017	319	758
Yes	51	54	50	49	45
No	42	42	39	46	42
Don’t know	8	4	10	5	13
Q69b. Taken steps to increase the amount of safe drinking water for the community?					
Sample Size	3840	1752	1017	320	750
Yes	39	41	41	32	35
No	52	51	49	63	52
Don’t know	9	7	10	5	13
Age Groups					
Sample Size	4000	1810	1076	338	776
Under 18	0	0	0	0	0
18-24	20	18	23	17	21
25-34	25	24	25	25	29
35-44	22	21	26	23	19
45-54	14	15	11	18	15
55-64	10	12	9	9	9
65+	8	10	7	8	7
DK/NA	0	0	0	0	0
Q36. Gender					
Sample Size	4000	1810	1076	338	776
Male	52	54	48	48	57
Female	48	46	52	52	43
Q37. Up to what level have you studied?					
Sample Size	3945	1781	1065	333	767
Not literate	10	5	9	13	23
Literate without formal schooling	3	2	2	6	6
Literate but below primary	3	2	3	3	6
Primary	8	5	10	7	12
Middle	11	11	9	13	13
Secondary	15	19	11	17	12
Higher secondary	18	19	21	17	14
Diploma/certificate course	6	8	4	3	4
Graduate	19	20	26	17	7
Post graduate and above	7	10	5	4	2
Don’t know	1	1	1	0	1
Q38. Which one of the following best describes your occupation?					
Sample Size	3377	1543	839	284	711
Self-employed in agriculture	8	3	2	3	29
Self-employed in non-agriculture	8	6	9	13	10

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Casual agricultural labor	4	2	2	5	10
Casual non-agricultural labor	3	2	3	8	5
Other labor	12	5	23	14	13
Salaried employment	32	43	31	25	13
Student not seeking employment	10	9	14	11	6
Retired (Please specify former occupation)	2	3	1	0	0
Other(Please specify)	20	26	15	22	13
Q39. And what is your caste group?					
Sample Size	3858	1732	1042	327	758
Scheduled Tribe	8	7	7	9	11
Scheduled Caste	19	17	18	18	24
Other Backward Classes	31	30	31	32	35
Upper Caste/Forward caste	39	44	39	39	29
Don't know	3	3	4	2	2
Q40. What is your religion?					
Sample Size	3978	1793	1076	335	774
Hindu	81	78	79	86	85
Muslim	14	18	11	9	9
Jain	1	1	1	1	0
Animism	1	0	3	1	1
Christian	2	1	3	1	1
Sikh	1	0	1	0	3
Buddhist/Neo Buddhist	1	0	2	0	0
No religion	0	0	0	0	0
Other	0	0	1	0	0
Don't know	0	0	0	0	0

	TOTAL	TIERS			
		Tier One Cities	Tier Two Cities	Tier Three Cities	Rural
Q44. Which of the following national political parties do you feel closest to?					
Sample Size	3124	1332	869	286	636
BSP Bahujan Samaj Party	8	5	5	9	18
BJP Bharatiya Janata Party	29	27	34	30	25
CPI Communist Party of India	5	6	5	4	6
CPM Communist Party of India (Marxist)	4	5	2	5	3
INC Indian National Congress	20	25	14	14	20
NCP Nationalist Congress Party	5	4	9	5	4
RJD Rashtriya Janata Dal	5	6	2	2	5
Other	2	2	3	1	3
Don’t know	22	21	26	29	18
Q52. What is your total monthly household income – putting together the income of all members of the household?					
Sample Size	3725	1695	976	308	746
Up to 1000 rupees	4	1	5	5	7
1001 to 2000	6	1	9	5	14
2001 to 3000	5	1	6	6	15
3001 to 4000	7	3	12	4	11
4001 to 5000	11	6	14	16	18
5001 to 10,000	25	32	18	23	16
10,001 to 20,000	19	26	16	15	8
Above 20,000	15	23	8	18	4
Not applicable	3	3	5	2	2

APPENDIX D:

Results Broken Down by State

Due to sample size limitations, the state-level results are provided for only 7 states: Tamil Nadu, Andhra Pradesh, West Bengal, Karnataka, Maharashtra, Gujarat, and Uttar Pradesh.

Cells that are 5 or more percentage points greater than the national average are colored red.

Appendix D: Results Broken Down by State

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q1. Over the past ten years, would you say that the average amount of rainfall each year in your local area has been increasing, decreasing, or has it stayed about the same?								
Sample Size	3953	309	391	365	309	493	244	530
Increasing	34	57	10	35	41	42	10	40
Decreasing	46	27	70	36	51	38	53	42
Stayed about the same	17	14	18	21	7	20	35	14
Don't know	3	2	2	8	0	0	2	4
Q2a. In your local area, have the following become more frequent, less frequent, or have they not changed compared to the past? - Floods								
Sample Size	4000	313	391	375	309	493	244	535
Not changed compared to the past	41	56	40	69	49	56	9	21
Less frequent	33	18	54	12	50	27	41	34
More frequent	15	18	3	5	1	12	3	41
Don't know	11	8	2	13	0	6	47	4
Q2b. Droughts								
Sample Size	4000	313	391	375	309	493	244	535
Not changed compared to the past	34	25	37	60	45	51	10	19
Less frequent	34	43	50	17	53	33	38	37
More frequent	21	18	10	5	3	11	3	39
Don't know	11	14	3	18	0	6	48	5
Q2c. Hot days								
Sample Size	4000	313	391	375	309	493	244	535
Not changed compared to the past	19	42	19	34	11	24	4	17
Less frequent	23	17	33	32	33	17	29	28
More frequent	54	38	46	24	56	58	65	53
Don't know	5	3	2	10	0	0	2	2
Q2d. Severe storms								
Sample Size	4000	313	391	375	309	493	244	535
Not changed compared to the past	35	31	40	47	30	49	10	24
Less frequent	31	31	46	31	44	30	31	29
More frequent	21	20	10	11	25	19	6	44
Don't know	13	17	4	11	0	3	53	3
Q3. In your local area, does the monsoon seem more predictable, less predictable, or has it not changed compared to the past?								
Sample Size	4000	313	391	375	309	493	244	535
Not changed compared to the past	27	30	21	44	45	42	15	13
Less predictable	38	26	59	14	36	30	42	33
More predictable	25	36	15	30	17	20	37	30
Don't know	10	8	5	11	1	8	7	24
Q4a. If a 1 year-long severe drought happened in your local area, how big of an impact would it have on each of the following? - Your household's food supply								
Sample Size	4000	313	391	375	309	493	244	535
No impact at all	13	54	15	38	4	3	9	2
Small impact	20	22	47	23	25	13	11	12
Medium impact	21	15	20	10	51	27	20	21
Large impact	39	7	16	10	20	55	7	65
Not applicable	4	1	0	13	0	0	40	0
Don't know	3	1	2	6	0	2	13	0
Q4b. Your household's drinking water supply								
Sample Size	4000	313	391	375	309	493	244	535
No impact at all	12	37	23	33	3	5	10	1
Small impact	16	31	29	18	25	13	10	6
Medium impact	23	15	26	18	32	23	20	29
Large impact	42	16	21	14	40	59	7	64
Not applicable	4	0	1	13	0	0	43	0
Don't know	2	1	1	4	0	0	9	0
Q4c. Your household's income								
Sample Size	4000	313	391	375	309	493	244	535
No impact at all	13	41	23	29	6	7	9	4
Small impact	18	27	25	20	22	24	10	7
Medium impact	24	17	29	24	40	38	22	21
Large impact	37	8	22	9	31	30	8	68
Not applicable	5	2	1	13	0	0	43	0
Don't know	3	5	1	5	0	1	9	0
Q4d. Your household's health								
Sample Size	4000	313	391	375	309	493	244	535
No impact at all	10	35	16	24	4	4	9	1
Small impact	19	32	34	25	14	20	11	11
Medium impact	25	14	28	20	36	29	20	28
Large impact	38	15	20	9	47	47	8	59
Not applicable	5	2	1	14	0	0	43	0
Don't know	4	3	1	7	0	0	9	0
Q4e. Your house								
Sample Size	4000	313	391	375	309	493	244	535
No impact at all	14	35	26	34	5	8	10	3
Small impact	19	30	31	20	17	27	10	7
Medium impact	25	13	22	17	46	28	20	37
Large impact	33	13	18	5	32	36	8	53
Not applicable	5	4	1	18	0	0	43	0
Don't know	4	5	2	7	0	0	10	0

		TOTAL	STATES						
			Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q4f. Your community									
Sample Size	4000	313	391	375	309	493	244	535	
No impact at all	11	32	14	34	4	6	10	2	
Small impact	19	27	36	16	21	29	11	8	
Medium impact	22	17	24	14	46	26	18	23	
Large impact	36	15	18	6	28	39	5	68	
Not applicable	6	3	2	17	0	0	45	0	
Don't know	7	6	5	13	0	0	12	0	
Q5a. If a severe flood happened in your local area, how big of an impact would it have on each of the following? - Your household's food supply									
Sample Size	4000	313	391	375	309	493	244	535	
No impact at all	12	49	14	31	1	2	4	5	
Small impact	19	27	52	18	14	10	13	9	
Medium impact	21	13	17	14	49	35	20	18	
Large impact	40	6	16	15	36	51	12	67	
Not applicable	5	1	0	12	0	0	42	0	
Don't know	4	3	1	9	0	2	9	0	
Q5b. Your household's drinking water supply									
Sample Size	4000	313	391	375	309	493	244	535	
No impact at all	12	39	20	26	1	2	2	6	
Small impact	15	38	25	17	10	11	13	3	
Medium impact	24	10	33	20	40	32	20	24	
Large impact	41	7	21	15	49	56	14	67	
Not applicable	5	1	0	13	0	0	42	0	
Don't know	4	4	1	9	0	0	9	0	
Q5c. Your household's income									
Sample Size	4000	313	391	375	309	493	244	535	
No impact at all	13	36	16	28	2	8	4	8	
Small impact	15	29	31	17	8	25	8	2	
Medium impact	24	18	31	28	46	36	21	17	
Large impact	38	9	21	6	44	30	15	72	
Not applicable	5	2	0	13	0	0	42	0	
Don't know	4	6	1	8	0	0	9	0	
Q5d. Your household's health									
Sample Size	4000	313	391	375	309	493	244	535	
No impact at all	9	30	14	21	1	3	2	5	
Small impact	18	28	37	25	8	16	12	10	
Medium impact	23	17	28	20	25	38	18	23	
Large impact	40	14	21	12	66	43	17	60	
Not applicable	5	3	0	13	0	0	42	0	
Don't know	5	8	1	9	0	0	10	0	
Q5e. Your house									
Sample Size	4000	313	391	375	309	493	244	535	
No impact at all	13	35	24	29	2	10	1	8	
Small impact	18	29	31	20	10	27	11	5	
Medium impact	23	14	25	18	49	28	18	25	
Large impact	36	14	19	9	38	34	16	62	
Not applicable	5	2	0	16	0	0	42	0	
Don't know	5	6	1	8	0	0	11	0	
Q5f. Your community									
Sample Size	4000	313	391	375	309	493	244	535	
No impact at all	11	32	12	28	1	9	4	8	
Small impact	18	22	41	16	9	28	10	10	
Medium impact	20	15	26	17	52	26	17	11	
Large impact	38	20	16	9	37	35	15	70	
Not applicable	6	3	1	16	0	0	43	1	
Don't know	8	9	3	14	0	1	12	0	
Q6a. If [XXXX] happened in your local area, how long do you think it would take for your household to recover?									
Would you say it would take you a month, several months, a year, or several years? - A severe flood									
Sample Size	4000	313	391	375	309	493	244	535	
A month	15	58	25	26	6	1	8	9	
Several months	22	15	44	18	26	23	19	19	
A year	21	5	19	8	50	19	15	43	
Several years	21	10	8	3	17	29	5	27	
Not applicable	7	4	0	22	0	1	39	0	
Don't know	14	8	4	23	0	28	13	2	
Q6b. A severe drought									
Sample Size	4000	313	391	375	309	493	244	535	
A month	13	48	32	18	5	2	8	9	
Several months	21	13	36	18	25	20	17	20	
A year	22	9	19	5	50	21	14	45	
Several years	20	12	7	1	21	28	6	22	
Not applicable	8	5	0	28	0	1	40	0	
Don't know	15	13	4	29	0	28	14	4	
Q7. Over the past one year, how often, if at all, did you or any member of your household have to go without two full meals a day?									
Would you say very often, often, sometimes or never?									
Sample Size	3844	283	388	360	309	479	230	530	
Never	72	67	85	73	81	90	54	73	
Sometimes	17	22	10	13	15	5	39	20	
Often	3	3	0	5	2	1	4	3	
Very often	4	5	3	3	2	2	1	3	
Don't know	4	3	2	6	0	2	3	2	

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q8. How much of your household's diet comes from food you grow, hunt, fish or gather for yourselves? Would you say most or all of it, about half of it, some of it, or none of it?								
Sample Size	3887	293	389	370	309	487	230	534
None of it	66	64	83	73	70	89	52	62
Some of it	18	20	12	19	18	7	28	14
About half of it	5	5	3	3	6	2	15	8
Most or all of it	7	8	1	3	6	1	1	16
Don't know	3	3	1	2	0	0	3	0
Q9. How much of your household's diet comes from food that other people in your community give to you? Would you say most or all of it, about half of it, some of it, or none of it?								
Sample Size	3904	288	391	372	309	493	238	535
None of it	69	57	85	69	81	91	55	67
Some of it	16	23	11	17	13	7	23	12
About half of it	6	3	3	6	6	0	16	12
Most or all of it	5	7	1	5	1	0	2	8
Don't know	5	10	0	3	0	2	4	0
Q10. Over the past one year, how often did you or any member of your household have to go without enough clean drinking water in a day? Would you say very often, often, sometimes, or never?								
Sample Size	3943	289	388	369	309	491	242	535
Never	56	57	55	62	71	58	60	61
Sometimes	31	31	34	27	24	34	33	25
Often	7	4	4	8	3	5	4	8
Very often	4	4	5	1	1	0	1	5
Don't know	3	5	2	3	0	2	1	0
Q11. If prices for electricity and fuel doubled, how often would your household have to go without using electricity or fuel? Would you say very often, often, sometimes, or never, or do you not use electricity or fuel?								
Sample Size	3920	288	390	366	309	493	240	535
Never	45	40	78	43	69	74	60	44
Sometimes	28	33	13	35	18	17	33	23
Often	11	13	3	7	11	6	4	20
Very often	9	3	1	4	0	1	0	8
Don't use electricity or fuel	4	5	3	6	0	0	2	4
Don't know	3	6	2	4	1	2	1	0
Q12. I will now read out a few statements about your household income. Please tell me which one of the following statements is closest to your situation								
Sample Size	3894	279	389	352	309	484	240	534
Our income covers our needs and we are able to save money	31	35	19	55	32	47	37	19
Our income covers our needs, but by just enough	39	25	51	33	54	35	58	34
Our income does not cover our needs and we have some difficulties	17	16	15	8	11	12	3	28
Our income does not cover our needs and we have great difficulties	11	17	13	1	2	5	2	19
Don't know	2	8	1	2	0	1	1	1
Q13. If you were in trouble, how many relatives and friends could you count on to help you? Would you say none, one to five, six to ten, eleven to fifteen, sixteen to twenty, or more than twenty?								
Sample Size	3874	283	390	356	309	472	243	530
None	29	22	45	17	11	47	23	41
1 to 5	37	33	26	52	41	29	58	42
6 to 10	14	8	18	17	37	9	9	8
11 to 15	7	5	3	11	4	2	4	8
16 to 20	3	7	1	1	3	5	4	0
More than 20	5	12	6	1	4	3	0	0
Don't know	5	12	2	2	0	6	2	1
Q14. How much do you know about global warming? Do you know a lot about it, something about it, just a little about it, or have you never heard of it?								
Sample Size	3871	291	386	373	309	490	237	529
I have never heard of it	25	20	51	18	20	19	15	39
I know just a little about it	26	17	30	37	37	13	23	21
I know something about it	25	24	11	23	39	25	58	19
I know a lot about it	7	12	3	20	4	6	3	2
Don't know	16	28	6	2	0	38	1	18
Q16. What do you think? Do you think that global warming is happening? Would you say 'yes', 'no', or 'I don't know'?								
Sample Size	3796	290	384	332	309	493	241	474
Yes	72	57	76	85	86	75	90	68
No	11	13	7	8	13	24	8	11
Don't know	16	29	17	7	2	1	2	21

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q17. If global warming is happening, do you think it is caused mostly by human activities, by natural changes in the environment, some other cause, or none of these because it is not happening?								
Sample Size	3797	285	379	333	309	493	232	525
Caused mostly by human activities	56	35	48	73	64	55	44	61
Caused mostly by natural changes in the environment	31	29	33	22	35	40	55	31
Some other cause (Please specify)	0	0	0	0	0	0	0	0
None of these because global warming is not happening	2	3	2	2	1	1	0	2
Don't know	11	32	17	4	1	4	0	6
Q18. How worried are you about global warming? Would you say you are very worried, somewhat worried, not very worried, or not at all worried?								
Sample Size	3864	295	372	354	309	492	238	533
Not at all worried	8	12	4	11	6	6	6	10
Not very worried	21	17	10	28	20	45	25	19
Somewhat worried	41	23	57	41	69	36	64	42
Very worried	20	19	16	18	5	11	4	25
Don't know	9	29	12	2	0	2	1	4
Q19a. How much do you think global warming will harm [XXXX]? Would you say a great deal, a moderate amount, only a little, not at all, or do you not know? - You and your family								
Sample Size	3942	311	390	354	309	493	243	534
Not at all	8	42	5	27	1	3	3	2
Only a little	23	16	36	33	12	25	21	23
A moderate amount	27	9	36	18	60	40	26	16
A great deal	30	8	14	7	27	31	47	56
Not applicable	0	0	0	0	0	0	0	0
Don't know	11	26	9	14	0	2	3	4
Q19b. People in your community								
Sample Size	3932	310	390	348	309	493	243	534
Not at all	6	19	10	17	1	5	3	2
Only a little	20	31	28	25	11	14	21	20
A moderate amount	29	15	26	31	51	44	32	19
A great deal	33	7	25	7	37	35	42	55
Not applicable	0	0	0	0	0	0	0	0
Don't know	12	28	11	20	0	1	2	4
Q19c. People in India								
Sample Size	3919	310	388	352	309	493	242	534
Not at all	7	22	8	23	1	3	2	3
Only a little	16	26	23	27	7	13	21	13
A moderate amount	26	17	30	27	30	35	48	11
A great deal	40	9	27	10	62	47	26	70
Not applicable	0	0	0	0	0	0	0	0
Don't know	12	26	12	13	0	1	3	3
Q19d. Future generations of people								
Sample Size	3904	305	387	347	309	493	242	534
Not at all	5	18	5	21	1	2	3	1
Only a little	15	21	26	22	5	8	20	22
A moderate amount	20	14	29	22	33	20	44	8
A great deal	47	18	30	22	61	69	31	66
Not applicable	0	0	0	0	0	0	0	0
Don't know	12	29	11	13	0	1	2	3
Q19e. Plant and animal species								
Sample Size	3901	305	385	351	309	493	243	534
Not at all	7	14	8	21	7	2	4	2
Only a little	14	17	26	21	7	6	26	10
A moderate amount	20	15	28	19	28	20	38	15
A great deal	47	21	28	25	58	71	29	70
Not applicable	0	0	0	0	0	0	0	0
Don't know	13	33	11	14	0	1	4	3
Q20. Would you say people in India are being harmed now by global warming or people in India will start to be harmed by global warming in 10 years, in 25 years, in 50 years, in 100 years, or never?								
Sample Size	3810	292	384	345	309	484	239	531
Never	6	22	3	8	2	4	4	7
In 100 years	8	7	20	8	6	2	18	3
In 50 years	13	6	30	21	35	8	15	5
In 25 years	15	8	16	17	29	9	46	7
In 10 years	22	21	7	17	18	46	1	34
They are being harmed now	21	10	8	17	9	22	12	33
Don't know	15	25	15	12	1	9	5	11
Q21a. In India, over the next 20 years, please tell me if you think global warming will cause more or less of the following, if nothing is done to address it - Severe cyclones								
Sample Size	4000	313	391	375	309	493	244	535
Many less	14	43	6	35	24	2	10	2
A few less	17	16	35	18	24	14	17	12
A few more	27	15	33	24	31	41	27	16
Many more	32	6	13	10	21	39	40	66
No difference	1	3	2	1	0	1	1	0
Don't know	9	17	12	11	0	3	5	3

		TOTAL	STATES						
			Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q21a_Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
MORE (3+4)	59	21	45	35	51	79	67	82	
LESS (1+2)	31	59	41	53	48	16	26	14	
Q21b. Extinctions of plant and animal species									
Sample Size	4000	313	391	375	309	493	244	535	
Many less	9	30	11	14	11	1	5	1	
A few less	12	21	22	23	8	3	19	9	
A few more	22	22	28	20	26	13	33	17	
Many more	48	10	31	31	55	82	39	69	
No difference	1	4	0	1	0	0	1	0	
Don't know	8	13	8	12	0	1	3	3	
Q21b_Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
MORE (3+4)	70	32	59	51	81	96	72	87	
LESS (1+2)	21	50	33	37	19	3	23	10	
Q21c. Famines and food shortages									
Sample Size	4000	313	391	375	309	493	244	535	
Many less	7	27	9	18	6	2	4	2	
A few less	14	21	26	20	11	2	18	6	
A few more	22	23	23	26	41	20	28	10	
Many more	46	11	33	19	42	75	24	78	
No difference	2	5	1	4	0	1	9	0	
Don't know	9	14	8	14	0	1	18	4	
Q21c_Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
MORE (3+4)	68	34	56	45	83	95	52	88	
LESS (1+2)	21	47	35	38	17	4	22	9	
Q21d. Droughts and water shortages									
Sample Size	4000	313	391	375	309	493	244	535	
Many less	7	24	10	13	4	1	4	2	
A few less	14	18	21	22	11	5	17	13	
A few more	21	26	29	23	43	16	19	12	
Many more	45	11	32	24	43	76	24	70	
No difference	3	4	1	2	0	1	15	0	
Don't know	10	17	8	16	0	1	21	3	
Q21d_Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
MORE (3+4)	67	37	61	47	85	92	43	82	
LESS (1+2)	20	42	31	35	15	6	21	14	
Q21e. Severe heat waves									
Sample Size	4000	313	391	375	309	493	244	535	
Many less	7	23	9	18	3	1	2	2	
A few less	13	20	22	19	7	9	16	7	
A few more	22	19	29	20	45	23	19	17	
Many more	45	15	30	27	45	65	29	70	
No difference	3	6	1	6	0	1	14	0	
Don't know	10	16	9	12	0	2	20	3	
Q21e_Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
MORE (3+4)	67	34	59	46	90	88	47	87	
LESS (1+2)	20	44	31	36	10	9	19	10	
Q21f. Disease epidemics									
Sample Size	4000	313	391	375	309	493	244	535	
Many less	8	26	7	21	2	1	2	3	
A few less	12	18	21	18	7	9	16	4	
A few more	21	17	33	17	33	29	21	10	
Many more	45	16	31	20	58	59	25	79	
No difference	3	6	0	6	0	1	14	1	
Don't know	11	18	8	18	0	1	21	3	
Q21f_Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
MORE (3+4)	66	33	64	37	90	88	47	89	
LESS (1+2)	20	44	28	39	9	10	18	7	
Q21g. Severe floods									
Sample Size	4000	313	391	375	309	493	244	535	
Many less	11	29	7	20	18	1	5	2	
A few less	15	15	25	14	18	13	17	14	
A few more	23	15	41	19	33	47	18	11	
Many more	35	16	17	18	30	35	21	69	
No difference	3	5	1	6	0	1	15	1	
Don't know	14	20	9	22	0	2	24	4	
Q21g_Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
MORE (3+4)	57	30	58	38	64	82	39	80	
LESS (1+2)	26	44	32	34	36	14	22	15	
Q22. How important is the issue of global warming to you personally? Would you say it is very important, somewhat important, not very important, or not at all important?									
Sample Size	3827	288	377	358	309	491	236	530	
Not at all important	8	21	4	15	10	7	6	4	
Not very important	17	24	7	13	20	37	23	12	
Somewhat important	34	18	47	35	62	34	51	29	
Very important	33	12	31	30	9	20	17	51	
Don't know	9	25	11	7	0	2	3	5	

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q22_Top/Bot								
Sample Size	3827	288	377	358	309	491	236	530
IMPORTANT (3+4)	66	30	78	64	71	55	68	80
NOT IMPORTANT (1+2)	25	45	11	29	29	44	29	16
Q23a. Please tell me how much you agree or disagree with each - I could easily change my mind about global warming								
Sample Size	4000	313	391	375	309	493	244	535
Strongly disagree	16	29	6	32	3	4	16	16
Somewhat disagree	26	25	32	30	44	36	33	13
Somewhat agree	28	22	44	23	43	40	32	26
Strongly agree	11	5	5	5	8	6	16	31
Don't know	19	20	13	10	1	14	3	15
Q23a_Top/Bot								
Sample Size	4000	313	391	375	309	493	244	535
AGREE (3+4)	39	26	49	28	51	46	48	56
DISAGREE (1+2)	43	54	38	62	48	40	49	29
Q23b. I have personally experienced the effects of global warming.								
Sample Size	4000	313	391	375	309	493	244	535
Strongly disagree	13	25	48	10	3	4	14	3
Somewhat disagree	18	20	12	18	35	25	35	9
Somewhat agree	32	21	19	48	49	46	32	32
Strongly agree	18	8	5	13	13	10	13	43
Don't know	19	26	15	11	0	14	5	13
Q23b_Top/Bot								
Sample Size	4000	313	391	375	309	493	244	535
AGREE (3+4)	50	29	24	61	62	56	45	75
DISAGREE (1+2)	31	44	61	28	38	29	50	12
Q24. People disagree about when India should reduce its own emissions of these gases. Which one of the following statements comes closest to your own point of view?								
Sample Size	3788	275	383	359	309	477	230	533
India should reduce its own emissions immediately without waiting for other countries	38	36	33	39	59	41	65	24
India should reduce its own emissions only if rich countries go first	18	29	32	14	20	13	24	20
India should reduce its own emissions only if all the other countries of the world reduce their emissions at the same time	13	9	10	18	21	18	3	5
India should not reduce its emissions under any circumstances	13	10	4	4	0	7	2	42
Don't know	18	16	21	25	0	21	6	11
Q25. Do you think the government of India should be doing much more, more, less, or much less to address global warming, or is it currently doing the right amount?								
Sample Size	3859	296	386	356	309	481	238	535
Much less	18	26	7	8	6	39	13	32
Less	19	21	57	12	15	16	39	8
More	17	18	7	28	27	4	29	20
Much more	24	4	8	34	50	2	12	30
Currently doing the right amount	8	13	1	4	2	18	3	3
Don't know	14	17	20	14	0	22	3	7
Q25_Top/Bot								
Sample Size	3859	296	386	356	309	481	238	535
MORE (3+4)	41	23	15	62	76	5	42	50
LESS (1+2)	37	47	64	20	22	55	52	40
Q26. How big of an effort should India make to reduce global warming?								
Sample Size	3855	291	385	361	308	488	238	534
No effort	10	17	10	10	7	10	24	7
A small-scale effort, even if it has small economic costs	23	19	41	21	20	13	40	23
A medium-scale effort, even if it has moderate economic costs	22	15	22	27	31	8	23	26
A large-scale effort, even if it has large economic costs (04)	32	22	8	33	41	52	9	38
Don't know	14	26	18	9	1	17	4	5
Q27a. Please tell me how much you favor or oppose India taking each of the following steps to help deal with environmental problems -								
Preserving or expanding forested areas, even if this means less land for agriculture or housing.								
Sample Size	4000	313	391	375	309	493	244	535
Strongly oppose	16	44	11	26	4	13	9	14
Somewhat oppose	19	18	20	32	21	23	12	16
Somewhat favor	29	17	48	24	43	35	34	19
Strongly favor	28	10	15	14	31	25	41	48
Don't know	8	10	6	5	0	3	3	3

		TOTAL	STATES						
			Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q27a. Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
FAVOR (3+4)	57	28	63	38	75	60	75	67	
OPPOSE (1+2)	35	63	31	57	25	37	22	30	
Q27b. Reducing the number of coal-burning power plants, even if this increases the cost of electricity.									
Sample Size	4000	313	391	375	309	493	244	535	
Strongly oppose	14	28	10	25	2	19	8	13	
Somewhat oppose	23	31	29	37	19	33	12	11	
Somewhat favor	30	24	25	22	54	36	47	23	
Strongly favor	23	7	28	14	24	9	29	51	
Don't know	10	10	7	2	1	3	4	2	
Q27b. Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
FAVOR (3+4)	53	31	53	36	78	45	76	73	
OPPOSE (1+2)	37	59	39	62	21	52	20	25	
Q27c. Requiring that new automobiles be more fuel efficient, even if this increases the cost of cars and bus fare.									
Sample Size	4000	313	391	375	309	493	244	535	
Strongly oppose	14	33	6	13	1	25	6	22	
Somewhat oppose	20	23	21	24	17	33	26	12	
Somewhat favor	29	23	44	32	59	31	42	15	
Strongly favor	25	9	19	28	22	7	21	49	
Don't know	12	12	10	3	1	3	4	2	
Q27c. Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
FAVOR (3+4)	54	32	64	60	81	38	64	64	
OPPOSE (1+2)	34	56	27	37	19	58	32	34	
Q27d. Making more electricity from solar and wind power, even if this increases the price of electricity.									
Sample Size	4000	313	391	375	309	493	244	535	
Strongly oppose	14	31	13	13	2	19	8	17	
Somewhat oppose	21	21	21	22	20	35	25	17	
Somewhat favor	27	23	33	33	54	32	38	12	
Strongly favor	27	13	24	29	23	11	24	52	
Don't know	12	11	10	3	1	3	4	2	
Q27d. Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
FAVOR (3+4)	54	37	57	62	77	43	63	64	
OPPOSE (1+2)	34	52	34	35	22	54	34	34	
Q27e. Encouraging drivers to waste less fuel by increasing the price on petrol and LPG.									
Sample Size	4000	313	391	375	309	493	244	535	
Strongly oppose	14	32	15	18	3	19	14	4	
Somewhat oppose	21	21	23	31	18	37	32	13	
Somewhat favor	26	22	27	23	56	31	30	21	
Strongly favor	29	15	25	24	24	9	22	61	
Don't know	10	10	10	4	0	3	3	2	
Q27e. Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
FAVOR (3+4)	55	38	53	47	79	40	51	82	
OPPOSE (1+2)	34	52	37	49	21	57	46	16	
Q27f. Encouraging households and industry to waste less water by increasing the price of water.									
Sample Size	4000	313	391	375	309	493	244	535	
Strongly oppose	15	28	12	33	3	17	8	13	
Somewhat oppose	20	22	22	27	15	34	35	9	
Somewhat favor	25	23	32	20	53	35	30	12	
Strongly favor	29	14	26	15	29	11	23	64	
Don't know	11	13	8	4	0	3	3	2	
Q27f. Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
FAVOR (3+4)	54	37	58	35	83	46	54	76	
OPPOSE (1+2)	35	50	34	61	17	51	43	22	
Q27g. Requiring new buildings to waste less water and energy, even if this increases their cost.									
Sample Size	4000	313	391	375	309	493	244	535	
Strongly oppose	12	26	12	32	1	9	6	10	
Somewhat oppose	20	21	25	18	15	23	34	22	
Somewhat favor	29	23	38	26	51	44	26	16	
Strongly favor	28	11	17	20	32	20	28	50	
Don't know	12	19	8	5	0	3	5	2	
Q27g. Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
FAVOR (3+4)	57	35	55	45	83	65	54	66	
OPPOSE (1+2)	31	46	37	50	17	32	41	32	
Q27h. Encouraging local communities to build check dams to increase local water supplies.									
Sample Size	4000	313	391	375	309	493	244	535	
Strongly oppose	6	26	6	9	1	3	7	4	
Somewhat oppose	13	22	23	18	11	11	30	5	
Somewhat favor	27	24	34	24	52	43	28	18	
Strongly favor	40	13	31	30	36	40	33	69	
Don't know	13	16	6	19	0	3	3	5	
Q27h. Top/Bot									
Sample Size	4000	313	391	375	309	493	244	535	
FAVOR (3+4)	67	36	65	54	88	83	61	86	
OPPOSE (1+2)	20	48	29	27	11	14	37	9	

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q27i. A national program to teach all Indians about global warming								
Sample Size	4000	313	391	375	309	493	244	535
Strongly oppose	6	25	4	9	0	0	8	4
Somewhat oppose	12	17	20	16	6	9	29	5
Somewhat favor	23	18	38	14	28	49	34	13
Strongly favor	47	23	31	44	66	37	25	72
Don't know	12	16	6	16	0	4	4	5
Q27i Top/Bot								
Sample Size	4000	313	391	375	309	493	244	535
FAVOR (3+4)	70	41	70	58	93	86	59	85
OPPOSE (1+2)	18	42	24	26	7	10	37	9
Q28. If there was a major disaster elsewhere in India, how much would you favor or oppose having some of the refugees move to your community to live?								
Sample Size	3925	289	387	373	309	489	237	530
Strongly oppose	9	19	7	15	15	7	22	5
Somewhat oppose	12	17	10	14	17	7	34	12
Somewhat favor	32	21	41	40	37	29	21	45
Strongly favor	43	38	35	21	31	57	21	38
Don't know	3	5	7	10	0	1	2	0
Q28 Top/Bot								
Sample Size	3925	289	387	373	309	489	237	530
FAVOR (3+4)	75	59	76	61	68	85	41	83
OPPOSE (1+2)	21	36	17	29	31	13	56	16
Q29. If there was a major disaster in Bangladesh, how much would you favor or oppose having some of the refugees move to your community to live?								
Sample Size	3866	285	380	348	309	492	237	530
Strongly oppose	26	22	17	40	46	34	34	19
Somewhat oppose	19	19	35	17	32	20	31	12
Somewhat favor	31	27	28	34	19	35	19	45
Strongly favor	20	22	12	5	4	8	13	24
Don't know	5	10	8	5	0	4	3	1
Q29 Top/Bot								
Sample Size	3866	285	380	348	309	492	237	530
FAVOR (3+4)	51	49	40	39	22	42	33	68
OPPOSE (1+2)	45	41	52	56	78	54	64	31
Q30. Overall do you think that protecting the environment reduces economic growth and costs jobs, improves economic growth and provides new jobs, or has no effect on economic growth or jobs?								
Sample Size	3806	258	373	368	308	490	236	529
Reduces economic growth and costs jobs	31	22	43	24	31	15	28	64
Improves economic growth and provides new jobs	35	24	31	39	33	52	60	14
Has no effect on economic growth or jobs	16	9	8	21	32	12	8	13
Don't know	18	45	18	16	5	21	3	9
Q31. When there is a conflict between environmental protection and economic growth, which do you think is more important?								
Sample Size	3721	252	371	358	309	487	233	515
Protecting the environment, even if it reduces economic growth	53	26	52	56	50	65	39	74
Economic growth, even if it leads to environmental problems	28	34	31	33	46	15	54	15
Don't know	18	40	17	11	4	20	7	11
Q32a. Next I'm going to read you a list of people, groups and organizations. For each one, please tell me how much you trust or distrust each as a source of information about global warming. - Scientists								
Sample Size	3873	308	376	358	309	493	203	521
Strongly distrust	9	36	2	20	2	8	5	2
Somewhat distrust	10	13	13	11	4	10	8	20
Somewhat trust	26	12	40	19	50	24	30	20
Strongly trust	47	30	35	46	43	57	24	53
Don't know	8	9	10	4	0	1	34	5
Q32a Top/Bot								
Sample Size	3873	308	376	358	309	493	203	521
TRUST (3+4)	73	42	75	65	93	80	54	73
DISTRUST (1+2)	19	49	15	31	7	18	12	22
Q32b. The news media								
Sample Size	3870	309	379	355	309	493	197	529
Strongly distrust	8	25	4	10	2	4	6	5
Somewhat distrust	15	18	19	22	3	24	12	17
Somewhat trust	34	22	33	36	31	42	35	38
Strongly trust	35	26	37	26	64	29	13	34
Don't know	8	10	8	5	0	1	34	5
Q32b Top/Bot								
Sample Size	3870	309	379	355	309	493	197	529
TRUST (3+4)	69	48	70	62	95	71	48	72
DISTRUST (1+2)	23	42	22	32	5	28	18	22

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q32c. Environmental organizations								
Sample Size	3841	304	384	364	309	493	195	530
Strongly distrust	7	23	7	14	3	2	5	4
Somewhat distrust	15	19	14	14	10	18	17	21
Somewhat trust	30	26	34	33	42	23	28	30
Strongly trust	38	22	36	34	46	55	16	39
Don't know	9	10	10	5	0	1	33	6
Q32c Top/Bot								
Sample Size	3841	304	384	364	309	493	195	530
TRUST (3+4)	68	48	69	67	88	79	44	69
DISTRUST (1+2)	23	42	21	28	12	20	23	25
Q32d. Your family and friends								
Sample Size	3848	303	385	366	309	490	194	533
Strongly distrust	8	19	7	23	1	2	6	6
Somewhat distrust	17	23	20	13	5	16	22	24
Somewhat trust	27	25	36	30	34	30	23	19
Strongly trust	40	26	27	30	59	51	17	48
Don't know	8	6	10	4	0	1	32	4
Q32d Top/Bot								
Sample Size	3848	303	385	366	309	490	194	533
TRUST (3+4)	67	52	64	60	93	81	40	67
DISTRUST (1+2)	25	42	27	36	7	18	27	29
Q32e. Religious leaders								
Sample Size	3833	300	386	361	309	484	196	529
Strongly distrust	20	27	10	29	6	9	15	37
Somewhat distrust	22	21	27	25	29	28	23	12
Somewhat trust	26	23	22	17	47	31	16	27
Strongly trust	20	16	29	11	19	31	12	20
Don't know	12	13	12	19	0	1	34	5
Q32e Top/Bot								
Sample Size	3833	300	386	361	309	484	196	529
TRUST (3+4)	46	40	51	28	65	62	28	46
DISTRUST (1+2)	42	48	37	53	35	37	38	48
Q32f. Corporations								
Sample Size	3790	298	382	350	309	486	192	516
Strongly distrust	15	27	9	18	6	6	9	29
Somewhat distrust	19	17	17	24	32	18	25	16
Somewhat trust	30	21	36	23	43	49	20	17
Strongly trust	22	19	28	20	19	26	12	24
Don't know	14	16	11	15	0	1	34	14
Q32f Top/Bot								
Sample Size	3790	298	382	350	309	486	192	516
TRUST (3+4)	52	40	64	43	62	75	32	41
DISTRUST (1+2)	34	44	26	42	38	23	34	45
Q32g. The national government								
Sample Size	3791	302	380	358	309	488	193	504
Strongly distrust	14	26	5	13	7	6	15	24
Somewhat distrust	21	20	23	28	22	14	25	23
Somewhat trust	31	21	32	27	43	54	18	23
Strongly trust	23	25	31	20	29	25	7	18
Don't know	11	8	10	12	0	1	35	12
Q32g Top/Bot								
Sample Size	3791	302	380	358	309	488	193	504
TRUST (3+4)	54	46	62	47	71	79	25	41
DISTRUST (1+2)	35	46	28	41	29	20	40	47
Q32h. The state government								
Sample Size	3815	293	382	364	309	492	195	504
Strongly distrust	15	25	6	15	8	9	9	27
Somewhat distrust	18	19	15	25	21	11	25	15
Somewhat trust	33	24	40	28	47	59	19	28
Strongly trust	23	22	29	18	24	20	13	19
Don't know	12	10	10	14	0	1	34	12
Q32h Top/Bot								
Sample Size	3815	293	382	364	309	492	195	504
TRUST (3+4)	56	46	70	46	71	79	32	47
DISTRUST (1+2)	32	44	20	40	29	20	34	41
Q32i. Your local government								
Sample Size	3811	297	384	364	309	487	195	504
Strongly distrust	17	29	6	17	10	6	8	31
Somewhat distrust	17	19	17	29	28	14	26	11
Somewhat trust	30	23	38	28	39	43	20	20
Strongly trust	24	17	28	13	23	36	12	27
Don't know	12	11	11	14	0	1	34	12
Q32i Top/Bot								
Sample Size	3811	297	384	364	309	487	195	504
TRUST (3+4)	54	40	67	41	62	79	32	47
DISTRUST (1+2)	34	48	23	45	38	20	34	42
Q32j. Community leaders								
Sample Size	3785	295	385	349	309	482	195	504
Strongly distrust	20	29	12	31	16	6	16	31
Somewhat distrust	17	19	19	16	27	11	21	18
Somewhat trust	32	19	42	20	39	58	16	19
Strongly trust	18	17	17	13	18	23	11	21
Don't know	13	16	10	19	0	1	35	12

		TOTAL	STATES					
			Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat
Q32j. Top/Bot								
Sample Size	3785	295	385	349	309	482	195	504
TRUST (3+4)	50	36	59	34	57	81	28	40
DISTRUST (1+2)	37	48	31	47	42	18	37	49
Q33a. Please tell me if you strongly agree, somewhat agree, somewhat disagree or strongly disagree with each statement -								
In an ideal society, all basic needs (food, housing, health care, education) would be guaranteed by the government for everyone.								
Sample Size	3916	303	390	374	309	493	193	535
Strongly disagree	8	44	4	9	0	4	15	2
Somewhat disagree	10	13	17	15	8	10	14	7
Somewhat agree	24	14	49	19	24	37	28	9
Strongly agree	52	15	28	55	67	47	11	80
Don't know	6	14	3	3	0	2	33	1
Q33a. Top/Bot								
Sample Size	3916	303	390	374	309	493	193	535
AGREE (3+4)	76	29	77	74	91	84	38	89
DISAGREE (1+2)	18	57	20	24	9	14	29	9
Q33b. The government interferes too much in our everyday lives.								
Sample Size	3876	302	389	374	309	493	190	535
Strongly disagree	13	35	10	13	5	8	15	7
Somewhat disagree	22	21	20	29	26	45	12	5
Somewhat agree	29	29	29	36	48	32	29	23
Strongly agree	28	9	38	18	22	13	10	61
Don't know	8	6	3	4	0	2	33	4
Q33b. Top/Bot								
Sample Size	3876	302	389	374	309	493	190	535
AGREE (3+4)	57	38	66	55	69	45	40	84
DISAGREE (1+2)	35	56	31	42	31	53	27	12
Q33c. If the government spent less time trying to fix everyone's problems, we'd all be a lot better off.								
Sample Size	3829	284	388	372	309	493	190	535
Strongly disagree	7	29	4	14	0	3	5	1
Somewhat disagree	13	27	14	18	7	14	22	6
Somewhat agree	31	19	37	27	45	59	24	16
Strongly agree	40	14	41	36	47	22	15	75
Don't know	9	10	4	5	1	2	34	2
Q33c. Top/Bot								
Sample Size	3829	284	388	372	309	493	190	535
AGREE (3+4)	71	33	78	63	92	81	39	91
DISAGREE (1+2)	20	56	18	32	7	18	27	7
Q33d. People should be allowed to make as much money as they can, even if it means some make millions while others live in poverty.								
Sample Size	3859	298	388	370	309	492	190	535
Strongly disagree	23	26	9	25	27	37	17	10
Somewhat disagree	17	20	17	27	17	15	25	17
Somewhat agree	22	22	37	16	35	30	14	11
Strongly agree	27	20	32	29	21	16	10	59
Don't know	10	12	4	3	0	2	34	4
Q33d. Top/Bot								
Sample Size	3859	298	388	370	309	492	190	535
AGREE (3+4)	50	41	69	45	56	46	24	70
DISAGREE (1+2)	40	46	27	52	44	52	42	26
Q33e. Discrimination against some social groups is still a very serious problem in our society.								
Sample Size	3828	295	388	352	309	493	193	535
Strongly disagree	8	24	7	17	3	3	17	1
Somewhat disagree	15	20	24	18	14	12	28	7
Somewhat agree	29	21	25	28	53	44	14	19
Strongly agree	37	17	40	28	30	39	8	71
Don't know	12	18	4	8	0	2	32	1
Q33e. Top/Bot								
Sample Size	3828	295	388	352	309	493	193	535
AGREE (3+4)	65	38	65	56	84	83	22	90
DISAGREE (1+2)	23	44	31	36	16	14	45	8
Q33f. Our government tries to do too many things for too many people. We should just let people take care of themselves.								
Sample Size	3843	299	386	371	309	492	190	535
Strongly disagree	12	22	7	14	1	5	9	18
Somewhat disagree	21	24	14	27	16	33	27	10
Somewhat agree	27	20	42	16	54	40	18	15
Strongly agree	30	20	32	34	28	20	12	56
Don't know	10	14	5	9	0	2	34	2
Q33f. Top/Bot								
Sample Size	3843	299	386	371	309	492	190	535
AGREE (3+4)	57	39	74	50	82	60	30	70
DISAGREE (1+2)	33	47	21	42	18	38	36	28
Q33g. The world would be a more peaceful place if its wealth were divided more equally among nations.								
Sample Size	3803	298	387	351	308	492	192	535
Strongly disagree	12	20	7	8	1	4	15	12
Somewhat disagree	18	26	22	25	8	12	25	16
Somewhat agree	23	22	29	28	41	48	17	13
Strongly agree	34	17	35	35	50	34	7	55
Don't know	12	14	7	4	0	2	35	5
Q33g. Top/Bot								
Sample Size	3803	298	387	351	308	492	192	535
AGREE (3+4)	58	40	63	63	91	82	24	68
DISAGREE (1+2)	30	46	29	33	9	16	41	27

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q33h. Government regulation of business usually does more harm than good.								
Sample Size	3806	294	387	373	309	493	192	535
Strongly disagree	9	28	8	13	1	7	9	4
Somewhat disagree	17	23	19	29	11	20	24	8
Somewhat agree	28	21	33	35	46	40	18	18
Strongly agree	33	14	34	18	42	31	14	65
Don't know	13	14	7	4	0	2	35	5
Q33h Top/Bot								
Sample Size	3806	294	387	373	309	493	192	535
AGREE (3+4)	61	35	67	54	88	71	32	83
DISAGREE (1+2)	26	51	27	42	12	27	33	11
Q33i. I support government programs to get rid of poverty.								
Sample Size	3851	291	388	374	309	486	193	518
Strongly disagree	9	28	6	12	0	3	5	6
Somewhat disagree	12	16	14	22	4	18	25	6
Somewhat agree	24	25	42	18	22	64	14	9
Strongly agree	46	20	35	45	75	13	22	73
Don't know	8	11	4	3	0	2	33	6
Q33i Top/Bot								
Sample Size	3851	291	388	374	309	486	193	518
AGREE (3+4)	71	45	77	63	96	77	37	82
DISAGREE (1+2)	21	44	20	34	4	21	30	12
Q34. What do you think – do individuals make their own destiny or is everything in life the result of fate?								
Sample Size	3821	272	376	338	309	478	230	526
Individuals can make their own destiny	38	39	19	42	53	40	67	38
Everything in life is the result of fate	40	35	61	27	35	29	21	49
Both	15	8	11	26	11	20	9	6
Don't know	7	18	9	6	1	11	3	7
Q41a. For each one please tell me how often you practice it – daily, weekly, only on festivals or never? - Prayer (puja, namaz, etc)								
Sample Size	3939	306	391	353	309	489	244	515
Never	9	36	11	10	20	2	3	6
On festivals	22	23	26	40	13	13	6	12
Weekly	17	14	29	18	28	19	17	11
Daily	51	24	34	32	39	66	74	70
Don't know	1	3	1	0	0	0	0	0
Q41b. Visiting temple, mosque, church, gurudwara, etc.								
Sample Size	3943	306	391	371	309	489	244	513
Never	12	21	32	5	19	10	10	11
On festivals	32	29	26	42	33	35	12	17
Weekly	24	29	16	22	33	31	34	15
Daily	30	15	26	29	14	24	45	56
Don't know	1	5	1	1	0	0	0	1
Q42a. And what about the following activities, how often do you practice them? Please tell me if you practice them frequently, occasionally, rarely or never? -								
Participating in kathas, sangats bhajan -kirtans, jalsas, church services etc.								
Sample Size	3888	298	386	357	309	484	243	515
Never	19	46	28	22	41	18	4	8
Rarely	29	20	29	35	32	40	9	22
Occasionally	29	15	29	32	25	30	31	10
Frequently	21	13	12	9	2	10	56	60
Don't know	2	7	2	3	0	1	0	0
Q42b. Giving donations for religious activities.								
Sample Size	3930	295	390	369	309	488	240	515
Never	16	43	12	17	45	15	6	11
Rarely	26	25	22	32	27	43	10	20
Occasionally	33	20	40	37	20	34	45	8
Frequently	25	8	25	12	8	8	39	62
Don't know	1	5	1	2	0	1	1	0
Q42c. Keeping fasts, rozas, etc.								
Sample Size	3900	296	390	361	309	484	240	515
Never	21	49	10	21	50	19	8	14
Rarely	28	20	29	30	19	41	46	20
Occasionally	31	16	35	33	24	31	31	11
Frequently	19	9	24	14	7	9	14	55
Don't know	2	6	1	2	0	0	1	1
Q43. How connected do you feel to other people in your community? Do you feel very connected, somewhat connected, not very connected, or not at all connected?								
Sample Size	3823	286	387	353	308	456	235	534
Not at all connected	13	19	2	8	10	17	17	24
Not very connected	16	16	5	15	19	20	45	21
Somewhat connected	29	28	21	41	57	20	25	30
Very connected	31	21	71	22	13	11	10	23
Don't know	11	16	1	14	0	31	3	3
Q43 Top/Bot								
Sample Size	3823	286	387	353	308	456	235	534
CONNECTED (3+4)	60	49	92	63	70	31	35	52
NOT CONNECTED (1+2)	29	35	7	23	29	38	62	45
Q45. Did you vote in the last general election? Yes or No?								
Sample Size	3888	294	389	369	309	483	241	498
Yes	86	76	92	91	94	89	83	66
No	12	11	7	9	5	11	15	34
Not applicable	0	1	0	0	0	0	1	0
Don't know	2	12	0	0	0	0	2	0
Q46a. Please tell me if you are involved in any of them. How about [XXXX]? Please answer yes or no - Block committee								
Sample Size	3734	287	381	332	309	491	190	508
Yes	15	24	8	15	6	13	6	20

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
No	76	70	80	78	94	87	60	77
Don't know	9	6	12	7	0	0	35	3
Q46b. Club/Organization/Association/Society								
Sample Size	3704	285	380	333	309	492	189	503
Yes	17	24	10	36	11	14	7	18
No	75	70	78	59	89	86	59	79
Don't know	8	6	13	6	0	0	35	3
Q46c. Economic group/co-operative								
Sample Size	3667	277	374	322	309	492	187	519
Yes	16	23	11	18	7	12	6	24
No	75	64	77	73	92	88	60	72
Don't know	9	13	11	9	1	0	34	3
Q46d. Political organization or Party								
Sample Size	3685	287	377	324	309	492	189	519
Yes	16	25	26	22	8	4	7	19
No	75	60	63	72	92	96	59	78
Don't know	9	15	11	7	0	0	34	3
Q47a. In an ordinary week,how many days in a week do you - Read a daily newspaper?								
Sample Size	3895	303	391	369	309	493	236	512
Less often	14	17	10	13	6	14	11	11
1 day in a week	4	5	6	2	1	4	2	9
2 days in a week	3	4	6	5	0	3	2	2
3 days in a week	4	2	4	9	3	4	3	2
4 days in a week	3	3	2	2	0	7	1	4
5 days in a week	3	5	3	4	1	10	1	2
6 days in a week	8	15	16	11	6	8	23	3
7 days in a week	43	38	36	50	74	38	46	36
Do not read/watch/listen	14	8	15	2	9	11	8	28
Don't know	3	3	1	1	0	1	2	3
Q47b. Listen to the radio?								
Sample Size	3823	273	390	369	305	464	239	515
Less often	29	21	47	44	15	14	27	9
1 day in a week	5	6	6	11	3	3	6	4
2 days in a week	5	10	6	7	3	6	3	8
3 days in a week	3	4	3	7	4	3	3	2
4 days in a week	2	4	3	3	3	2	2	1
5 days in a week	3	4	3	3	4	5	5	1
6 days in a week	5	11	4	5	4	3	22	4
7 days in a week	17	27	5	14	38	13	21	21
Do not read/watch/listen	27	7	21	6	25	51	8	46
Don't know	3	6	1	1	0	1	2	4
Q47c. Watch television?								
Sample Size	3926	307	391	371	309	490	240	520
Less often	11	6	6	20	1	5	14	5
1 day in a week	4	3	3	10	0	3	6	4
2 days in a week	3	7	1	5	0	2	4	4
3 days in a week	4	5	2	12	2	2	3	6
4 days in a week	2	4	1	2	1	3	1	3
5 days in a week	4	11	2	2	5	8	4	2
6 days in a week	11	18	31	9	6	12	22	5
7 days in a week	50	40	52	35	85	63	39	49
Do not read/watch/listen	8	2	1	3	1	2	5	21
Don't know	2	3	1	1	0	0	2	0
Q47d. Watch movies?								
Sample Size	3807	288	391	370	308	489	235	507
Less often	34	20	47	42	67	18	25	11
1 day in a week	8	8	14	16	16	6	12	5
2 days in a week	4	6	5	5	0	7	8	2
3 days in a week	4	6	3	14	0	5	4	3
4 days in a week	3	4	2	3	1	10	3	4
5 days in a week	3	5	2	2	0	10	7	2
6 days in a week	5	15	3	5	3	9	18	1
7 days in a week	13	27	7	11	4	19	16	16
Do not read/watch/listen	20	3	16	2	8	17	5	49
Don't know	4	5	1	0	0	0	3	7
Q47e. Use the Internet for personal reasons (not work)?								
Sample Size	3553	278	373	323	303	459	219	509
Less often	17	17	8	32	10	18	27	10
1 day in a week	4	5	6	7	6	3	3	5
2 days in a week	3	8	0	4	7	2	2	3
3 days in a week	2	7	0	3	4	2	2	1
4 days in a week	2	6	1	0	3	3	0	1
5 days in a week	2	5	1	2	2	4	2	1
6 days in a week	4	13	2	1	4	7	1	5
7 days in a week	12	24	5	25	22	4	8	17
Do not read/watch/listen	42	5	63	20	41	56	20	49
Don't know	11	10	14	5	0	2	36	8

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q48a. How closely do you follow news about each of the following? - The local weather forecast								
Sample Size	4000	313	391	375	309	493	244	535
Not at all	22	32	9	21	1	34	14	24
A little	36	26	43	42	34	53	26	43
Somewhat closely	20	18	36	18	45	9	11	11
Very closely	12	19	6	14	20	3	3	14
Don't know	10	5	5	5	0	0	47	8
Q48b. National politics								
Sample Size	4000	313	391	375	309	493	244	535
Not at all	23	30	22	23	1	32	11	32
A little	33	29	36	41	23	49	26	33
Somewhat closely	22	22	24	22	49	18	9	15
Very closely	12	10	14	11	27	1	7	14
Don't know	10	9	5	3	0	0	47	7
Q48c. Sports								
Sample Size	4000	313	391	375	309	493	244	535
Not at all	19	27	20	9	2	28	8	31
A little	31	24	31	22	24	45	26	33
Somewhat closely	19	23	22	20	37	23	12	11
Very closely	20	15	22	44	37	4	7	21
Don't know	11	11	5	5	0	0	47	4
Q48d. World affairs								
Sample Size	4000	313	391	375	309	493	244	535
Not at all	19	27	26	24	1	16	8	26
A little	33	24	25	31	28	56	32	39
Somewhat closely	21	25	31	18	48	21	10	15
Very closely	15	15	13	20	23	7	3	14
Don't know	11	9	6	7	0	0	47	6
Q48e. Business and financial issues								
Sample Size	4000	313	391	375	309	493	244	535
Not at all	27	36	27	25	5	27	8	48
A little	30	21	35	37	36	45	30	22
Somewhat closely	21	22	21	22	44	23	10	15
Very closely	10	11	12	10	15	5	3	10
Don't know	11	10	4	6	0	0	48	5
Q48f. Local politics								
Sample Size	4000	313	391	375	309	493	244	535
Not at all	22	30	18	20	3	23	8	43
A little	31	22	28	33	24	51	28	28
Somewhat closely	22	23	33	22	48	20	12	8
Very closely	14	15	17	20	24	6	3	17
Don't know	11	10	4	5	0	0	49	5
Q48g. Environmental issues, like air or water pollution								
Sample Size	4000	313	391	375	309	493	244	535
Not at all	21	25	12	25	1	25	7	38
A little	34	27	38	31	33	44	27	33
Somewhat closely	20	22	31	18	41	24	11	9
Very closely	15	16	16	22	24	6	9	15
Don't know	11	10	4	4	0	0	47	5
Q48h. Television and movie stars								
Sample Size	4000	313	391	375	309	493	244	535
Not at all	22	29	11	23	2	13	6	46
A little	27	23	29	30	10	34	26	22
Somewhat closely	19	22	35	12	30	40	10	11
Very closely	20	17	21	32	57	13	11	17
Don't know	11	9	4	2	0	0	47	5
Q49. How often do you watch or listen to serial dramas on television or radio? Would you say almost every day, several times a week, a few times a month, or never?								
Sample Size	3835	292	389	365	308	483	237	510
Never	15	30	5	15	10	10	9	19
A few times a month	21	15	10	20	15	21	23	18
Several times a week	22	11	15	23	27	34	47	12
Almost every day	37	33	69	35	47	34	16	44
Don't know	5	12	2	7	0	1	5	7
Q50a Recode. Please tell me the total number of family members that live with you in your current household.								
How many are adults of 18 years of age or older? - Adults - Recoded								
Sample Size	4000	313	391	375	309	493	244	535
0-2 adults	24	23	22	32	15	22	31	27
3-5 adults	53	58	53	49	67	64	49	46
6-10 adults	15	7	21	6	17	13	13	16
Above 10 adults	1	1	1	0	1	1	0	1
Don't know	7	12	3	12	0	0	7	10
Q50b Recode. How many are children under 18 years of age? - Children - Recoded								
Sample Size	4000	313	391	375	309	493	244	535
0 child	9	0	13	0	28	33	0	0
1-2 children	51	57	53	66	62	54	48	50
3-5 children	21	8	25	11	10	12	33	21
Above 5 children	4	0	4	1	0	1	2	6
Don't know	15	35	5	23	0	0	17	23

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q51a. Type of house where respondent lives (own or rented)								
Sample Size	4000	313	391	375	309	493	244	535
Hut/ jhuggi jhopri (if wall materials used are plastic/polythene/mud /grass/leaves/stones/unburnt brick and there is eit	6	13	2	1	2	1	2	5
Kutcha house (If wall materials include wood/bamboo/mud and roof is thatched/wooden/tin/asbestos sheets etc.)	8	6	5	10	2	2	4	9
Kutcha-pucca (If walls are made up of pucca materials such as burnt brick but roof is not concrete/cemented)	11	20	6	10	4	14	5	9
Mixed houses (If some rooms are pucca and other rooms are kutcha-pucca or kutcha)	9	19	3	8	9	6	3	5
Pucca independent house (Both walls and roofs are made up of pucca materials and built on separate plot)	51	22	61	48	34	43	77	71
Flats (If more than one house shares the same plot and the building is at least double storied)	15	16	22	22	49	34	9	0
Other(Please specify)	0	3	0	0	0	0	0	0
Don't know	1	1	0	0	0	0	0	0
Q51b. Do you own or rent your home?								
Sample Size	3927	290	389	352	309	493	237	531
Own	84	69	73	76	66	92	85	97
Rent	15	28	26	22	34	8	13	3
Don't know	1	3	1	2	0	0	2	0
Q53a. Does your household own outright any agricultural land including orchard and plantation, as of today?								
Sample Size	3722	255	354	355	309	493	226	499
Yes	17	16	6	12	17	7	7	13
No	76	72	88	78	83	93	92	72
Don't know	7	13	6	10	0	0	1	15
Q53b 2 Acre Recode. Please tell me how much total agricultural land including orchard and plantation your household owns outright, as of today.								
(Provide acres in numeric format - converted from different measurements)?								
Recoded								
Sample Size	445	7	11	18	54	33	4	57
Less than half acre	47	0	0	33	36	0	10	17
Half to less than one acre	6	0	0	0	0	0	0	22
One to five acres	30	0	51	3	43	69	57	50
Above 5 acres	10	0	20	0	21	31	0	11
Don't know	7	100	29	65	0	0	33	0
Q54a. Do you or members of your household have the following? Please answer 'yes' or 'no'. Do you or members of your household have? - LPG (Liquefied Petroleum Gas)								
Sample Size	3946	310	391	351	309	493	244	532
Yes	80	91	88	71	92	92	88	76
No	18	8	12	25	8	8	12	24
Don't know	2	1	0	4	0	0	0	0
Q54b. Electricity								
Sample Size	3963	310	390	372	309	493	244	532
Yes	89	94	94	90	97	99	94	79
No	9	5	5	9	3	1	6	21
Don't know	1	1	1	1	0	0	0	0
Q54c. Air conditioner								
Sample Size	3496	286	359	332	301	488	230	418
Yes	12	30	9	19	7	12	8	5
No	86	69	87	73	93	88	92	95
Don't know	2	2	3	8	0	0	0	0
Q54d. Television								
Sample Size	3533	286	365	332	301	488	230	418
Yes	89	94	95	91	98	98	94	81
No	10	4	5	8	2	2	6	19
Don't know	0	2	1	1	0	0	0	0

		TOTAL	STATES						
			Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q54e. Cable or satellite TV connection									
Sample Size	3505	284	365	332	301	488	230	417	
Yes	78	88	90	65	95	91	88	68	
No	21	9	10	34	5	9	12	32	
Don't know	1	3	1	1	0	0	0	0	
Q54f. Fridge									
Sample Size	3497	280	362	332	301	488	229	417	
Yes	62	68	68	61	74	76	75	58	
No	37	30	30	39	26	24	25	42	
Don't know	1	2	2	1	0	0	0	0	
Q54g. Computer									
Sample Size	3480	278	360	332	301	488	230	417	
Yes	30	46	25	54	52	27	35	15	
No	68	51	71	46	48	73	65	85	
Don't know	2	3	4	0	0	0	0	0	
Q54h. Internet access									
Sample Size	3472	276	357	333	301	488	230	417	
Yes	27	42	19	82	44	17	20	7	
No	71	54	78	18	56	83	80	93	
Don't know	2	4	4	0	0	0	0	0	
Q54i. Telephones									
Sample Size	3946	305	390	374	309	493	244	528	
Yes	83	90	86	88	99	98	90	67	
No	16	8	14	10	1	2	9	33	
Don't know	1	2	1	2	0	0	0	0	
Q54j. Scooters, motorcycles, mopeds, or auto-rickshaws									
Sample Size	3928	294	389	373	309	493	244	528	
Yes	54	59	67	49	84	27	82	49	
No	44	38	30	46	16	73	18	51	
Don't know	2	3	3	5	0	0	0	0	
Q54k. Cars, jeeps, or vans									
Sample Size	3874	293	386	367	309	493	244	526	
Yes	15	28	9	29	31	8	14	3	
No	82	68	86	63	69	92	86	94	
Don't know	3	4	5	7	0	0	0	3	
Q55. You said that you or members of your household have telephones. Please tell me how many telephones, including landline and mobile phones, you and members of your household have in total									
Sample Size	3246	266	330	326	307	483	221	351	
One	36	45	31	17	23	20	61	35	
Two	29	30	28	39	19	35	23	38	
Three	19	14	32	20	19	24	14	17	
Four	10	7	7	9	22	13	1	9	
Five	3	1	1	4	10	5	0	0	
Six	1	0	1	4	3	3	0	0	
Seven	1	1	0	0	3	1	0	1	
Eight	0	0	0	1	1	0	0	0	
Nine	0	0	0	0	0	0	0	0	
Ten	0	0	0	1	0	0	0	0	
More than 10	0	1	0	2	0	0	0	0	
Don't know	1	0	1	3	0	0	0	0	
Q56. You said that you or members of your household have scooters, motorcycles, mopeds or auto-rickshaws. Please tell me how many of these you and members of your household have in total									
Sample Size	2033	150	254	146	260	134	199	250	
One	68	85	72	59	42	82	62	79	
Two	21	12	19	23	30	8	27	20	
Three	5	1	3	3	18	4	9	0	
Four	2	0	0	0	8	3	1	0	
Five	1	0	0	2	2	0	0	2	
Six	0	0	1	0	0	0	0	0	
Seven	0	0	0	0	1	0	0	0	
Eight	0	0	0	0	0	0	0	0	
Nine	0	0	0	0	0	0	0	0	
Ten	0	0	0	0	0	0	1	0	
More than 10	0	0	0	0	0	0	0	0	
Don't know	2	1	4	12	0	3	0	0	
Q57. You said that you or members of your household have cars, jeeps or vans. Please tell me how many of these you and members of your household have in total									
Sample Size	501	61	27	88	92	38	26	12	
One	79	88	83	61	72	100	94	100	
Two	12	2	3	12	24	0	3	0	
Three	2	4	0	2	4	0	0	0	
Four	0	0	0	0	0	0	0	0	
Five	0	1	1	1	0	0	0	0	
Six	0	0	0	0	0	0	0	0	
Seven	0	0	0	0	0	0	0	0	
Eight	0	0	0	0	0	0	3	0	
Nine	0	0	0	0	0	0	0	0	
Ten	0	0	0	0	0	0	0	0	
More than 10	0	0	0	0	0	0	0	0	
Don't know	6	5	13	24	0	0	0	0	
Q58a. Please tell me if you own any of the following. Please answer 'yes' or 'no' ? - Pigs, goats, or sheep									
Sample Size	1159	-	41	42	65	488	10	154	
Yes	10	-	4	22	60	1	0	9	
No	86	-	59	72	40	99	100	88	
Don't know	5	-	37	5	0	0	0	3	

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q58b. Cows, oxen, or buffalo								
Sample Size	1169	-	41	41	65	488	10	149
Yes	23	-	28	36	46	4	25	42
No	73	-	38	62	54	96	75	58
Don't know	4	-	34	2	0	0	0	0
Q58c. Camels, horses, mules, or donkeys								
Sample Size	1145	-	39	42	65	488	9	143
Yes	1	-	3	0	1	0	0	1
No	95	-	61	95	99	100	100	96
Don't know	5	-	35	5	0	0	0	3
Q58d. Chickens or ducks								
Sample Size	1136	-	39	40	65	488	9	141
Yes	7	-	12	36	35	1	3	4
No	88	-	53	59	65	99	97	93
Don't know	5	-	35	5	0	0	0	3
Q59a_1 Recode. Please tell me how many [XXXX] you own and their total value in rupees. - Total number owned - Pigs, goats, or sheep?								
Recorded								
Sample Size	92	-	1	8	39	4	-	13
1-3	53	-	0	72	37	100	-	36
4-5	27	-	46	21	38	0	-	23
Above 5	20	-	54	6	26	0	-	40
Q59a_2 Recoded. Total value in Rupees - Pigs, goats, or sheep - Recoded								
Sample Size	86	-	1	8	39	4	-	12
5000rs and below	29	-	0	100	7	14	-	54
5001rs to 10000rs	28	-	46	0	26	86	-	0
Above 10000rs	42	-	54	0	67	0	-	46
Q59b_1 Recoded. Total number owned - Cows, oxen, or buffalo - Recoded								
Sample Size	248	-	6	11	30	17	2	61
1-3	83	-	57	84	79	78	0	96
4-5	12	-	35	5	20	18	71	4
Above 5	5	-	8	11	1	4	29	0
Q59b_2 Recoded. Total value in Rupees - Cows, oxen, or buffalo - Recoded								
Sample Size	219	-	4	9	30	17	-	61
5000rs and below	8	-	14	0	1	22	-	8
5001rs to 10000rs	11	-	0	11	16	3	-	8
Above 10000rs	81	-	86	89	83	75	-	84
Q59c_1 Recoded. Total number owned - Camels, horses, mules, or donkeys - Recoded								
Sample Size	4	-	-	-	1	-	-	-
1-3	83	-	-	-	53	-	-	-
4-5	17	-	-	-	47	-	-	-
Above 5	0	-	-	-	0	-	-	-
Q59c_2 Recoded. Total value in Rupees - Camels, horses, mules, or donkeys - Recoded								
Sample Size	4	-	-	-	1	-	-	-
5000rs and below	0	-	-	-	0	-	-	-
5001rs to 10000rs	0	-	-	-	0	-	-	-
Above 10000rs	100	-	-	-	100	-	-	-
Q59d_1 Recoded. Total number owned - Chickens or ducks - Recoded								
Sample Size	59	-	3	12	23	5	0	4
1-3	32	-	50	44	27	71	0	0
4-5	28	-	31	34	21	29	100	0
Above 5	40	-	19	22	53	0	0	100
Q59d_2 Recoded. Total value in Rupees - Chickens or ducks - Recoded								
Sample Size	56	-	2	10	23	5	-	4
5000rs and below	97	-	76	100	96	100	-	100
5001rs to 10000rs	3	-	24	0	4	0	-	0
Above 10000rs	0	-	0	0	0	0	-	0
Q60. What is the primary way that you heat your home?								
Sample Size	3701	288	388	305	309	493	233	507
Wood	16	2	8	8	0	0	5	35
Straw/Grass	2	3	4	2	0	0	7	0
Dung	2	0	0	1	0	0	2	0
Electricity	11	4	1	21	0	0	72	15
Propane or natural gas	5	6	7	1	0	0	0	9
Coal	1	0	0	1	0	0	0	6
Oil	0	0	0	0	0	0	1	0
Solar	1	1	0	6	0	0	3	0
Charcoal	0	0	0	2	0	0	0	0
Kerosene/Paraffin	0	1	0	1	0	0	1	0
Other	1	0	0	2	0	0	1	0
Not applicable (I don't heat my home)	55	70	77	47	100	100	6	30
Don't know	5	13	3	8	0	0	1	4
Q61. What type of fuel does your household mainly use for cooking?								
Sample Size	3900	297	388	352	308	493	240	532
Wood	16	6	5	3	5	7	7	28
Straw/Grass	3	5	9	1	0	0	5	1
Dung	3	1	0	2	1	0	2	1
Electricity	7	7	1	26	0	0	38	4
Propane or natural gas	63	51	78	50	92	90	41	63
Coal	2	1	0	5	0	0	1	1
Oil	0	0	1	0	0	0	0	0
Solar	0	1	0	0	0	0	1	0
Charcoal	0	1	0	2	0	0	1	1
Kerosene/Paraffin	3	16	4	6	1	1	1	0
Other	1	5	0	2	0	1	2	0

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Not applicable	1	1	2	2	0	0	1	1
Don't know	1	5	1	1	0	0	0	0
Q62. What is the main source of drinking water for members of your household?								
Sample Size	3967	307	390	371	309	493	240	534
Tap/Piped into house	61	48	65	38	76	89	76	77
Tap/Piped into yard/plot	18	11	16	10	9	3	15	14
Public/community tap	11	14	14	31	4	6	3	6
Open well in dwelling	2	3	1	2	3	0	2	0
Open well in yard/plot/homestead	1	6	1	1	1	0	1	0
Open public/community well	1	1	0	0	4	0	0	0
Protected well in dwelling	0	1	0	0	0	0	0	0
Protected well in yard/plot	1	1	0	0	1	0	0	0
Protected public/community well	0	0	0	0	2	0	0	0
Spring	0	0	0	0	0	0	0	0
River/Stream	0	0	0	0	1	0	0	0
Pond/Lake	0	0	0	0	0	0	0	0
Dam	0	1	0	0	0	0	0	1
Rainwater	0	2	0	0	0	0	0	0
Tanker Truck	2	3	0	15	0	0	0	0
Bottled water/water bag/sachet	1	7	1	1	0	0	2	0
Other	1	1	0	2	0	1	0	0
Don't know	1	1	1	1	0	0	0	1
Q63. On average, how much time do you spend each day collecting and storing water for household use?								
Sample Size	3907	289	391	368	309	493	241	535
Less than half an hour a day	28	40	14	27	65	2	35	37
Half an hour to one hour	29	20	29	25	24	13	42	40
One to two hours	18	9	35	13	7	25	14	13
Two to three hours	8	7	16	10	2	24	3	7
Three to four hours	4	2	1	3	1	23	1	1
Four to five hours	1	0	0	0	1	5	0	0
Five to six hours	1	1	2	0	0	5	1	0
Six hours to seven hours	0	0	1	0	0	2	0	0
More than seven hours	2	3	0	8	0	3	0	0
I don't spend any time at all	4	7	2	6	0	0	1	1
Don't know	4	10	0	7	0	0	3	2
Q64. On average, how much money, in rupees, does your family usually pay each month for all your drinking water?								
Sample Size	3791	289	383	354	309	474	238	532
We don't pay any money	24	34	12	31	10	8	4	24
Less than 50 rupees	13	6	4	11	3	3	23	40
50-100 rupees	14	7	24	16	6	4	21	15
100-200 rupees	16	8	52	8	15	17	18	14
200-300 rupees	11	10	6	6	29	24	15	3
300-400 rupees	6	9	1	3	29	8	15	1
More than 400 rupees	5	11	0	2	9	11	3	1
Don't know	10	14	1	21	0	25	1	3
Q65. What do you usually do to make the water safer to drink?								
Sample Size	3907	287	388	373	309	493	244	528
Nothing - it is safe to drink	42	39	50	28	29	17	8	65
Boil	19	23	15	22	31	31	18	10
Add bleach / chlorine	4	2	9	14	1	2	1	1
Strain through a cloth	13	5	5	6	4	25	62	6
Use a water filter (ceramic/sand/composite/etc.)	16	6	15	27	33	23	7	12
Solar disinfection	1	0	0	0	0	0	0	3
Let it stand and settle	1	1	0	0	1	0	0	1
Other	2	12	0	2	0	1	2	0
None	2	3	4	1	0	1	1	4
Don't know	2	9	1	1	0	0	0	0
Q66. What is the main sanitation/toilet facility that this household has?								
Sample Size	3877	296	389	354	309	493	235	495
Connection to a public sewer	40	39	76	12	87	76	10	8
Connection to a septic system	20	32	12	19	10	7	45	11
Pour-flush latrine	19	8	3	47	2	2	9	55
Simple pit latrine	6	7	1	4	1	0	29	12
Ventilated improved pit latrine	2	0	1	10	0	0	0	0
Public or shared latrine	3	3	2	0	0	10	1	0
Open pit latrine	2	2	2	1	0	0	2	1
Bucket latrine	2	1	0	6	0	0	0	0
Other specify	2	3	0	0	0	0	0	0
None	3	2	1	0	0	4	1	11
Don't know	1	3	0	0	0	0	2	0

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q67a. How confident are you that your community can work together (INSERT A) OR B) - To increase access to safe drinking water?								
Sample Size	4000	313	391	375	309	493	244	535
Not at all confident	13	31	20	10	4	2	27	6
Not very confident	26	28	13	30	41	31	15	37
Somewhat confident	31	19	44	26	34	48	28	18
Very confident	20	7	15	17	21	19	29	34
Don't know	10	14	8	17	0	0	1	5
Q67a Top/Bot								
Sample Size	4000	313	391	375	309	493	244	535
CONFIDENT (3+4)	50	26	59	43	55	67	57	52
NOT CONFIDENT (1+2)	40	60	33	40	45	33	42	43
Q67b. To make sure that everyone has enough safe drinking water even during difficult times like floods or droughts?								
Sample Size	4000	313	391	375	309	493	244	535
Not at all confident	14	23	14	11	4	4	44	5
Not very confident	27	27	18	41	30	36	29	31
Somewhat confident	30	23	33	19	46	45	17	28
Very confident	17	9	23	14	20	13	8	30
Don't know	12	18	12	16	0	1	2	5
Q67b Top/Bot								
Sample Size	4000	313	391	375	309	493	244	535
CONFIDENT (3+4)	47	32	56	33	66	58	25	59
NOT CONFIDENT (1+2)	41	50	32	52	34	41	73	37
Q68a. In the past year, have you ?Would you say 'yes' or 'no'? - Encouraged other members of your community to waste less water?								
Sample Size	3874	280	390	357	309	491	244	531
Yes	50	49	82	64	38	24	80	54
No	42	38	15	23	62	76	20	46
Don't know	7	13	3	12	0	1	0	0
Q68b. Participated in community activities to increase the amount of safe drinking water?								
Sample Size	3869	276	390	364	309	491	243	518
Yes	38	39	67	29	31	14	65	42
No	53	44	30	52	69	86	34	58
Don't know	9	18	3	19	0	0	1	0
Q68c. Demanded that your community leaders or government officials improve the amount of safe drinking water for your community?								
Sample Size	3849	276	386	367	309	492	241	534
Yes	37	39	57	32	38	12	36	41
No	51	41	41	48	62	88	33	57
Don't know	12	19	2	20	0	0	31	1
Q68d. Participated in social demonstrations – such as “gheroas, rasta rokos, or bands” -- to demand more safe drinking water for your community?								
Sample Size	3815	275	389	365	309	489	239	529
Yes	24	34	29	31	24	6	24	34
No	62	43	66	48	76	93	37	66
Don't know	14	23	5	21	0	1	39	0
Q69a. In the past year, has your community ?Would you say 'yes' or 'no'? - Taken steps to help people waste less water at home?								
Sample Size	3862	286	389	362	309	493	241	527
Yes	51	42	79	53	70	19	69	51
No	42	45	15	40	30	81	26	49
Don't know	8	13	5	7	0	0	5	0
Q69b. Taken steps to increase the amount of safe drinking water for the community?								
Sample Size	3840	269	388	368	309	493	236	522
Yes	39	45	58	33	57	11	62	43
No	52	39	37	49	43	89	32	57
Don't know	9	16	5	17	0	1	6	0
Age Groups								
Sample Size	4000	313	391	375	309	493	244	535
Under 18	0	0	0	0	0	0	0	0
18-24	20	20	27	18	19	11	20	26
25-34	25	24	30	23	33	22	18	27
35-44	22	16	18	21	20	25	25	21
45-54	14	15	12	14	14	18	16	15
55-64	10	15	9	11	8	11	12	9
65+	8	10	4	13	5	12	8	4
DK/NA	0	0	0	0	0	0	0	0
Q36. Gender								
Sample Size	4000	313	391	375	309	493	244	535
Male	52	35	48	66	65	47	68	47
Female	48	65	52	34	35	53	32	53
Q37. Up to what level have you studied?								
Sample Size	3945	292	389	369	309	493	243	533
Not literate	10	12	10	1	1	4	3	17
Literate without formal schooling	3	4	4	1	1	1	1	4
Literate but below primary	3	5	6	1	1	1	4	5
Primary	8	7	5	2	5	6	10	6
Middle	11	13	14	3	11	15	10	5
Secondary	15	17	16	10	17	29	11	7
Higher secondary	18	9	17	23	24	25	16	16
Diploma/certificate course	6	6	7	14	10	3	6	2
Graduate	19	19	15	30	22	13	12	34
Post graduate and above	7	5	5	13	8	3	26	4
Don't know	1	2	1	0	0	0	0	1

	TOTAL	STATES						
		Tamil Nadu	Andhra Pradesh	West Bengal	Karnataka	Maharashtra	Gujarat	Uttar Pradesh
Q38. Which one of the following best describes your occupation?								
Sample Size	3377	210	357	273	302	493	204	460
Self-employed in agriculture	8	4	7	7	6	3	3	18
Self-employed in non-agriculture	8	6	10	9	5	2	6	10
Casual agricultural labor	4	6	4	2	3	2	5	3
Casual non-agricultural labor	3	3	5	3	4	1	1	3
Other labor	12	11	6	11	3	5	12	11
Salaried employment	32	35	22	50	55	30	68	18
Student not seeking employment	10	17	12	17	4	3	1	19
Retired (Please specify former occupation)	2	0	3	0	3	7	0	0
Other(Please specify)	20	18	30	1	15	45	4	17
Q39. And what is your caste group?								
Sample Size	3858	275	379	367	303	490	217	527
Scheduled Tribe	8	1	12	10	5	11	8	0
Scheduled Caste	19	38	13	6	15	16	23	28
Other Backward Classes	31	38	61	16	24	24	6	35
Upper Caste/Forward caste	39	15	9	67	56	48	60	36
Don't know	3	8	6	1	1	1	3	1
Q40. What is your religion?								
Sample Size	3978	296	390	374	309	493	244	533
Hindu	81	83	50	75	96	85	87	86
Muslim	14	7	48	23	2	6	9	9
Jain	1	1	1	1	0	2	3	0
Animism	1	1	0	0	0	0	0	5
Christian	2	4	1	1	1	2	0	0
Sikh	1	0	0	0	0	1	0	0
Buddhist/Neo Buddhist	1	0	0	0	0	4	0	0
No religion	0	0	0	0	0	0	0	0
Other	0	1	0	0	0	0	0	0
Don't know	0	2	0	0	0	0	0	0
Q44. Which of the following national political parties do you feel closest to?								
Sample Size	3124	232	292	310	268	269	232	523
BSP Bahujan Samaj Party	8	8	1	6	2	7	4	25
BJP Bharatiya Janata Party	29	6	18	17	34	16	87	16
CPI Communist Party of India	5	6	6	15	2	3	3	3
CPM Communist Party of India (Marxist)	4	3	4	16	3	2	0	0
INC Indian National Congress	20	17	60	25	27	8	3	14
NCP Nationalist Congress Party	5	5	7	3	2	10	0	1
RJD Rashtriya Janata Dal	5	4	0	2	28	3	1	0
Other	2	5	0	0	0	3	0	1
Don't know	22	47	4	16	2	48	1	38
Q52. What is your total monthly household income – putting together the income of all members of the household?								
Sample Size	3725	268	372	329	304	490	232	512
Up to 1000 rupees	4	2	2	2	1	0	4	5
1001 to 2000	6	5	3	3	1	5	2	18
2001 to 3000	5	5	4	4	1	2	3	12
3001 to 4000	7	7	5	5	2	3	4	11
4001 to 5000	11	9	7	7	4	4	14	15
5001 to 10,000	25	23	58	8	18	35	31	10
10,001 to 20,000	19	23	9	31	24	26	33	7
Above 20,000	15	11	6	27	49	24	4	8
Not applicable	3	4	5	4	0	0	5	9
Don't know	5	12	1	10	0	0	2	4
State/province								
Sample Size	4000	313	391	375	309	493	244	535
Andhra Pradesh	10	0	100	0	0	0	0	0
Gujarat	6	0	0	0	0	0	100	0
Karnataka	8	0	0	0	100	0	0	0
Maharashtra	12	0	0	0	0	100	0	0
Tamil Nadu	8	100	0	0	0	0	0	0
Uttar Pradesh	13	0	0	0	0	0	0	100
West Bengal	9	0	0	100	0	0	0	0

APPENDIX E:

Survey Questionnaire

GlobeScan survey							
Introduction: Hello, my name is _____ from the public opinion research firm of Team CVoter. We are conducting a GlobeScan survey of people's views on a number of important issues facing India. Please be assured that we are not selling or soliciting anything. This is strictly a research project, being conducted in India. Shall we begin the survey? [ENSURE RESPONDENT FILLS IN AND SIGNS THE CONSENT FORM BEFORE PROCEEDING]							
FIELD REGISTRATION INFORMATION - TO BE FILLED OR CODED BY/UNDER SUPERVISION OF FIELD MANAGER OR SUPERVISOR.							
RF1	Unique Respondent ID (Please Specify)					RF1	
RF2	Unique Interviewer ID (Please Specify)					RF2	
RF3	Unique Supervisor ID (Please Specify)					RF3	
RF4	Geographic stratum (Region) (Please Specify)					RF4	
RF5	State/province (Please Specify)					RF5	
RF6	Community type					RF6	
	1 City		3	Village			
	2 Town						
RF7	Community name, e.g. name of city, town, or village					RF7	
	Please Specify						
RF8	Community population, e.g. population of city, town or village. (Please record according to the Census data)					RF8	
	Please Specify						
RF9	Was this interview controlled (at least 10% of controlled interviews)					RF9	
	1 Yes		2	No			
RF10	Survey methodology					RF10	
	1 Face-to-face		3	Online			
	2 Telephone						
RF11	Sample Type					RF11	
	1 National		2	Urban			
RF12	Residential PIN number (record)					RF12	
	Please Specify <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>						
FIELD REGISTRATION INFORMATION - TO BE FILLED BY INTERVIEWER							
RI1	Interview Date (day/month/year) <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>					RI1	
RI2	Interview Start <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> (enter hour and minutes using 24 hr clock; e.g. 21.09)					RI2	
RI3	Interview End <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> (enter hour and minutes using 24 hr clock; e.g. 21.09)					RI3	
RI4	Household selected according Field Manager's instructions					RI4	
	1 Yes		2	No			
RI5	Respondent selected according Field Manager's instructions					RI5	
	1 Yes		2	No			
RI6	Language of interview					RI6	
	Please Specify						
Sampling point No.							
Q1	Over the past ten years, would you say that the average amount of rainfall each year in your local area has been increasing, decreasing, or has it stayed about the same?					Q1	
	1 Increasing		98	Refused (DO NOT READ)			
	2 Decreasing		99	Don't know (DO NOT READ)			
	3 Stayed about the same						
Q2	In your local area, have the following become more frequent, less frequent, or have they not changed compared to the past?					Q2	
	How about [XXXX]? Have [XXXX] become more frequent, less frequent, or have they not changed compared to the past?						
ROTATE AND TICK START. ASK FULL QUESTION WORDING FOR FIRST TWO QUESTIONS AND IF RESPONDENT SEEMS COMFORTABLE WITH THE SCALE, FOR EACH REMAINING QUESTION ASK "AND WHAT ABOUT [XXXX]?"							
		Not changed compared to the past	Less frequent	More frequent	Don't know (DO NOT READ)		
Q2a	Floods	1	2	3	99	Q2a	
Q2b	Droughts	1	2	3	99	Q2b	
Q2c	Hot days	1	2	3	99	Q2c	
Q2d	Severe storms	1	2	3	99	Q2d	
Q3	In your local area, does the monsoon seem more predictable, less predictable, or has it not changed compared to the past?					Q3	
	1 Not changed compared to the past		3	More predictable			
	2 Less predictable		99	Don't know (DO NOT READ)			

The following two questions are about the potential impact of various events on your household and your community.									
Q4 If a 1 year-long severe drought happened in your local area, how big of an impact would it have on each of the following?								Q4	
Would you say a 1 year-long severe drought would have a large impact, a medium impact, a small impact, or no impact at all on [XXXX]?									
ROTATE AND TICK START. READ FULL QUESTION FOR FIRST TWO, THEN ONCE RESPONDENT IS COMFORTABLE WITH SCALE SIMPLY SAY 'WHAT ABOUT [XXXX]'?									
		No impact at all	Small impact	Medium impact	Large impact	Don't know (DO NOT READ)	Not applicable (DO NOT READ)		
Q4a	Your household's food supply	1	2	3	4	99	98	Q4a	
Q4b	Your household's drinking water supply	1	2	3	4	99	98	Q4b	
Q4c	Your household's income	1	2	3	4	99	98	Q4c	
Q4d	Your household's health	1	2	3	4	99	98	Q4d	
Q4e	Your house	1	2	3	4	99	98	Q4e	
Q4f	Your community	1	2	3	4	99	98	Q4f	
Q5 If a severe flood happened in your local area, how big of an impact would it have on each of the following?								Q5	
Would you say a 1 year-long severe flood would have a large impact, a medium impact, a small impact, or no impact at all on [XXXX]?									
ROTATE AND TICK START. READ FULL QUESTION FOR FIRST TWO, THEN ONCE RESPONDENT IS COMFORTABLE WITH SCALE SIMPLY SAY 'WHAT ABOUT [XXXX]'?									
		No impact at all	Small impact	Medium impact	Large impact	Don't know (DO NOT READ)	Not applicable (DO NOT READ)		
Q5a	Your household's food supply	1	2	3	4	99	98	Q5a	
Q5b	Your household's drinking water supply	1	2	3	4	99	98	Q5b	
Q5c	Your household's income	1	2	3	4	99	98	Q5c	
Q5d	Your household's health	1	2	3	4	99	98	Q5d	
Q5e	Your house	1	2	3	4	99	98	Q5e	
Q5f	Your community	1	2	3	4	99	98	Q5f	
Q6 If [XXXX] happened in your local area, how long do you think it would take for your household to recover? Would you say it would take you a month, several months, a year, or several years? ROTATE AND TICK START.								Q6	
		A month	Several months	A year	Several years	Don't know (DO NOT READ)	Not applicable (DO NOT READ)		
Q6a	A severe flood	1	2	3	4	99	98	Q6a	
Q6b	A severe drought	1	2	3	4	99	98	Q6b	
Q7 Over the past one year, how often, if at all, did you or any member of your household have to go without two full meals a day? Would you say very often, often, sometimes or never?								Q7	
1	Never			4	Very often				
2	Sometimes			98	Refused (DO NOT READ)				
3	Often			99	Don't know (DO NOT READ)				
Q8 How much of your household's diet comes from food you grow, hunt, fish or gather for yourselves? Would you say most or all of it, about half of it, some of it, or none of it?								Q8	
1	None of it			4	Most or all of it				
2	Some of it			98	Refused (DO NOT READ)				
3	About half of it			99	Don't know (DO NOT READ)				
Q9 How much of your household's diet comes from food that other people in your community give to you? Would you say most or all of it, about half of it, some of it, or none of it?								Q9	
1	None of it			4	Most or all of it				
2	Some of it			98	Refused (DO NOT READ)				
3	About half of it			99	Don't know (DO NOT READ)				
Q10 Over the past one year, how often did you or any member of your household have to go without enough clean drinking water in a day? Would you say very often, often, sometimes, or never?								Q10	
1	Never			4	Very often				
2	Sometimes			98	Refused (DO NOT READ)				
3	Often			99	Don't know (DO NOT READ)				
Q11 If prices for electricity and fuel doubled, how often would your household have to go without using electricity or fuel? Would you say very often, often, sometimes, or never, or do you not use electricity or fuel?								Q11	
1	Never			96	Don't use electricity or fuel				
2	Sometimes			98	Refused (DO NOT READ)				
3	Often			99	Don't know (DO NOT READ)				
4	Very often								
Q12 I will now read out a few statements about your household income. Please tell me which one of the following statements is closest to your situation. (PLEASE READ CATEGORIES 01 THROUGH 04. DO NOT ROTATE. CODE ONE.)								Q12	
1	Our income covers our needs and we are able to save money			4	Our income does not cover our needs and we have great difficulties				
2	Our income covers our needs, but by just enough			98	Refused (DO NOT READ)				
3	Our income does not cover our needs and we have some difficulties			99	Don't know (DO NOT READ)				

Q13 If you were in trouble, how many relatives and friends could you count on to help you? Would you say none, one to five, six to ten, eleven to fifteen, sixteen to twenty, or more than twenty? CODE ONE.					Q13			
1	None		5	16 to 20				
2	1 to 5		6	More than 20				
3	6 to 10		98	Refused (DO NOT READ)				
4	11 to 15		99	Don't know (DO NOT READ)				
Q14 How much do you know about global warming? Do you know a lot about it, something about it, just a little about it, or have you never heard of it?					Q14			
1	I have never heard of it		4	I know a lot about it				
2	I know just a little about it		98	Refused (DO NOT READ)				
3	I know something about it		99	Don't know (DO NOT READ)				
Q15 When I say "global warming" what is the first word or phrase that comes to your mind?					Q15			
Please Specify								
Q16 Global warming refers to the idea that the world's average temperature has been increasing over the past 150 years, may be increasing more in the future, and that the world's climate and weather patterns may change as a result. What do you think? Do you think that global warming is happening? Would you say 'yes', 'no', or 'I don't know'?					Q16			
1	Yes		99	Don't know (DO NOT READ)				
2	No		98	Refused (DO NOT READ)				
Q17 If global warming is happening, do you think it is caused mostly by human activities, by natural changes in the environment, some other cause, or none of these because it is not happening?					Q17			
1	Caused mostly by human activities		4	None of these because global warming is not happening				
2	Caused mostly by natural changes in the environment		98	Refused (DO NOT READ)				
3	Some other cause (Please specify)		99	Don't know (DO NOT READ)				
Q18 How worried are you about global warming? Would you say you are very worried, somewhat worried, not very worried, or not at all worried?					Q18			
1	Not at all worried		4	Very worried				
2	Not very worried		98	Refused (DO NOT READ)				
3	Somewhat worried		99	Don't know (DO NOT READ)				
Q19 How much do you think global warming will harm [XXXX]? Would you say a great deal, a moderate amount, only a little, not at all, or do you not know? (ROTATE AND TICK START.YOU MAY STOP READING SCALE AFTER FIRST TWO QUESTIONS.)					Q19			
		Not at all	Only a little	A moderate amount	A great deal	Don't know	Not applicable (DO NOT READ)	
Q19a	You and your family	1	2	3	4	99	98	Q19a
Q19b	People in your community	1	2	3	4	99	98	Q19b
Q19c	People in India	1	2	3	4	99	98	Q19c
Q19d	Future generations of people	1	2	3	4	99	98	Q19d
Q19e	Plant and animal species	1	2	3	4	99	98	Q19e
Q20 When, if ever, do you think global warming will start to harm people in India? Would you say people in India are being harmed now by global warming or people in India will start to be harmed by global warming in 10 years, in 25 years, in 50 years, in 100 years, or never?					Q20			
1	Never		5	In 10 years				
2	In 100 years		6	They are being harmed now				
3	In 50 years		98	Refused (DO NOT READ)				
4	In 25 years		99	Don't know (DO NOT READ)				

Q21	In India, over the next 20 years, please tell me if you think global warming will cause more or less of the following, if nothing is done to address it?							Q21	
	Would you say global warming will cause many more, a few more, a few less, or many less [XXXX], or do you think there will be no difference, or do you not know?								
	ROTATE AND TICK START.YOU MAY STOP READING SCALE AFTER FIRST TWO QUESTIONS.								
		Many less	A few less	A few more	Many more	No difference	Don't know		
Q21a	Severe cyclones	1	2	3	4	96	99	Q21a	
Q21b	Extinctions of plant and animal species	1	2	3	4	96	99	Q21b	
Q21c	Famines and food shortages	1	2	3	4	96	99	Q21c	
Q21d	Droughts and water shortages	1	2	3	4	96	99	Q21d	
Q21e	Severe heat waves	1	2	3	4	96	99	Q21e	
Q21f	Disease epidemics	1	2	3	4	96	99	Q21f	
Q21g	Severe floods	1	2	3	4	96	99	Q21g	
Q22	How important is the issue of global warming to you personally? Would you say it is very important, somewhat important, not very important, or not at all important?							Q22	
1	Not at all important			4	Very important				
2	Not very important			98	Refused (DO NOT READ)				
3	Somewhat important			99	Don't know (DO NOT READ)				
Q23	I will now read you two statements. Please tell me how much you agree or disagree with each. ROTATE AND TICK START.							Q23	
	[ASK STATEMENT.]: Do you strongly agree, somewhat agree, somewhat disagree or strongly disagree?								
	[ASK SECOND STATEMENT]: Do you strongly agree, somewhat agree, somewhat disagree or strongly disagree?								
	IF RESPONDENT OFFERS "NEITHER AGREE NOR DISAGREE" CODE AS DON'T KNOW.								
		Strongly disagree	Somewhat disagree	Somewhat agree	Strongly agree	Don't know (DO NOT READ)			
Q23a	I could easily change my mind about global warming	1	2	3	4	99		Q23a	
Q23b	I have personally experienced the effects of global warming.	1	2	3	4	99		Q23b	
Q24	Scientists say that gases emitted by motor vehicles, power plants, and factories are causing global warming. Rich countries like the United States have been emitting these gases for many years. Poorer countries like India, however, are also starting to emit these gases as they buy more motor vehicles and build more power plants and factories.							Q24	
	People disagree about when India should reduce its own emissions of these gases. Which one of the following statements comes closest to your own point of view?								
1	India should reduce its own emissions immediately without waiting for other countries.			4	India should not reduce its emissions under any circumstances				
2	India should reduce its own emissions only if rich countries go first			98	Refused (DO NOT READ)				
3	India should reduce its own emissions only if all the other countries of the world reduce their emissions at the same time.			99	Don't know (DO NOT READ)				
Q25	Do you think the government of India should be doing much more, more, less, or much less to address global warming, or is it currently doing the right amount?							Q25	
1	Much less			96	Currently doing the right amount				
2	Less			98	Refused (DO NOT READ)				
3	More			99	Don't know (DO NOT READ)				
4	Much more								
Q26	How big of an effort should India make to reduce global warming? Do you think India should make no effort, a small-scale effort, even if it has small economic costs, a medium- scale effort, even if it has moderate economic costs or a large-scale effort, even if it has large economic costs? DO NOT ROTATE. CODE ONE ONLY.							Q26	
1	No effort			4	A large-scale effort, even if it has large economic costs (04)				
2	A small-scale effort, even if it has small economic costs			98	Refused (DO NOT READ)				
3	A medium-scale effort, even if it has moderate economic costs			99	Don't know (DO NOT READ)				

Q27	Next, please tell me how much would you favor or oppose India taking each of the following steps to help deal with environmental problems						Q27	
	Would you strongly favor, somewhat favor, somewhat oppose, or strongly oppose India ?							
	What about [STATEMENT]? Would you strongly favor, somewhat favor, somewhat oppose, or strongly oppose India taking this step?							
	ROTATE AND TICK START. YOU MAY STOP READING SCALE AFTER FIRST TWO QUESTIONS.							
		Strongly oppose	Somewhat oppose	Somewhat favor	Strongly favor	Don't know (DO NOT READ)		
Q27a	Preserving or expanding forested areas, even if this means less land for agriculture or housing.	1	2	3	4	99	Q27a	
Q27b	Reducing the number of coal-burning power plants, even if this increases the cost of electricity.	1	2	3	4	99	Q27b	
Q27c	Requiring that new automobiles be more fuel efficient, even if this increases the cost of cars and bus fare.	1	2	3	4	99	Q27c	
Q27d	Making more electricity from solar and wind power, even if this increases the price of electricity.	1	2	3	4	99	Q27d	
Q27e	Encouraging drivers to waste less fuel by increasing the price on petrol and LPG.	1	2	3	4	99	Q27e	
Q27f	Encouraging households and industry to waste less water by increasing the price of water.	1	2	3	4	99	Q27f	
Q27g	Requiring new buildings to waste less water and energy, even if this increases their cost.	1	2	3	4	99	Q27g	
Q27h	Encouraging local communities to build check dams to increase local water supplies.	1	2	3	4	99	Q27h	
Q27i	A national program to teach all Indians about global warming	1	2	3	4	99	Q27i	
Q28	If there was a major disaster elsewhere in India, how much would you favor or oppose having some of the refugees move to your community to live? Would you strongly favor, somewhat favor, somewhat oppose, or strongly oppose having some of the refugees move to your community to live?						Q28	
1	Strongly oppose		4	Strongly favor				
2	Somewhat oppose		98	Refused (DO NOT READ)				
3	Somewhat favor		99	Don't know (DO NOT READ)				
Q29	If there was a major disaster in Bangladesh, how much would you favor or oppose having some of the refugees move to your community to live? Would you strongly favor, somewhat favor, somewhat oppose, or strongly oppose having some of the refugees move to your community to live?						Q29	
1	Strongly oppose		4	Strongly favor				
2	Somewhat oppose		98	Refused (DO NOT READ)				
3	Somewhat favor		99	Don't know (DO NOT READ)				
Q30	Overall do you think that protecting the environment reduces economic growth and costs jobs, improves economic growth and provides new jobs, or has no effect on economic growth or jobs?						Q30	
1	Reduces economic growth and costs jobs		98	Refused (DO NOT READ)				
2	Improves economic growth and provides new jobs		99	Don't know (DO NOT READ)				
3	Has no effect on economic growth or jobs							
Q31	When there is a conflict between environmental protection and economic growth, which do you think is more important?						Q31	
1	Protecting the environment, even if it reduces economic growth		98	Refused (DO NOT READ)				
2	Economic growth, even if it leads to environmental problems		99	Don't know (DO NOT READ)				
Q32	Next I'm going to read you a list of people, groups and organizations. For each one, please tell me how much you trust or distrust each as a source of information about global warming.						Q32	
	How about [XXXX]? Do you strongly trust, somewhat trust, somewhat distrust or strongly distrust [XXXX] as a source of information about global warming?							
	ROTATE AND TICK START. YOU MAY STOP READING SCALE AFTER FIRST TWO QUESTIONS. IF RESPONDENT OFFERS "NEITHER TRUST NOR DISTRUST" CODE AS DON'T KNOW.							
		Strongly distrust	Somewhat distrust	Somewhat trust	Strongly trust	Refused (DO NOT READ)	Don't know (DO NOT READ)	
Q32a	Scientists	1	2	3	4	98	99	Q32a
Q32b	The news media	1	2	3	4	98	99	Q32b
Q32c	Environmental organizations	1	2	3	4	98	99	Q32c
Q32d	Your family and friends	1	2	3	4	98	99	Q32d
Q32e	Religious leaders	1	2	3	4	98	99	Q32e
Q32f	Corporations	1	2	3	4	98	99	Q32f
Q32g	The national government	1	2	3	4	98	99	Q32g
Q32h	The state government	1	2	3	4	98	99	Q32h
Q32i	Your local government	1	2	3	4	98	99	Q32i
Q32j	Community leaders	1	2	3	4	98	99	Q32j

Q33 I'm now going to read you a list of statements. For each, please tell me if you strongly agree, somewhat agree, somewhat disagree or strongly disagree with each statement.								Q33	
[READ STATEMENT]. Do you strongly agree, somewhat agree, somewhat disagree or strongly disagree?									
ROTATE AND TICK START. YOU MAY STOP READING SCALE AFTER FIRST TWO QUESTIONS. IF RESPONDENT OFFERS "NEITHER AGREE NOR DISAGREE" CODE AS DON'T KNOW.									
		Strongly disagree	Somewhat disagree	Somewhat agree	Strongly agree	Refused (DO NOT READ)	Don't know (DO NOT READ)		
Q33a	In an ideal society, all basic needs (food, housing, health care, education) would be guaranteed by the government for everyone.	1	2	3	4	98	99	Q33a	
Q33b	The government interferes too much in our everyday lives.	1	2	3	4	98	99	Q33b	
Q33c	If the government spent less time trying to fix everyone's problems, we'd all be a lot better off.	1	2	3	4	98	99	Q33c	
Q33d	People should be allowed to make as much money as they can, even if it means some make millions while others live in poverty.	1	2	3	4	98	99	Q33d	
Q33e	Discrimination against some social groups is still a very serious problem in our society.	1	2	3	4	98	99	Q33e	
Q33f	Our government tries to do too many things for too many people. We should just let people take care of themselves.	1	2	3	4	98	99	Q33f	
Q33g	The world would be a more peaceful place if its wealth were divided more equally among nations.	1	2	3	4	98	99	Q33g	
Q33h	Government regulation of business usually does more harm than good.	1	2	3	4	98	99	Q33h	
Q33i	I support government programs to get rid of poverty.	1	2	3	4	98	99	Q33i	
Q34	Some people believe that individuals can make their own destiny, while others think that it is impossible to escape a predetermined fate. What do you think - do individuals make their own destiny or is everything in life the result of fate? CODE ONE.							Q34	
1	Individuals can make their own destiny			98	Refused (DO NOT READ)				
2	Everything in life is the result of fate			99	Don't know (DO NOT READ)				
3	Both (DO NOT READ)								
Now I will ask you a few questions about yourself.									
Q35	What is your age? (In completed years)							Q35	
Please Specify									
Q36	Gender							Q36	
1	Male			2	Female				
Q37	Up to what level have you studied? (UNPROMPTED. DO NOT READ LIST. CODE ONE ANSWER IN LIST BELOW)							Q37	
1	Not literate			7	Higher secondary				
2	Literate without formal schooling			8	Diploma/certificate course				
3	Literate but below primary			9	Graduate				
4	Primary			10	Post graduate and above				
5	Middle			98	Refused (DO NOT READ)				
6	Secondary			99	Don't know (DO NOT READ)				
Q38	Which one of the following best describes your occupation? [READ LIST. SELECT ONE ANSWER ONLY]							Q38	
1	Self-employed in agriculture			6	Salaried employment				
2	Self-employed in non-agriculture			7	Student not seeking employment				
3	Casual agricultural labor			8	Retired (Please specify former occupation)				
4	Casual non-agricultural labor			9	Other..... (Please specify)				
5	Other labor			98	Refused (DO NOT READ)				
Q39	And what is your caste group? (READ LIST. CODE ONE ANSWER ONLY)							Q39	
1	Scheduled Tribe			4	Upper Caste/Forward caste				
2	Scheduled Caste			98	Refused (DO NOT READ)				
3	Other Backward Classes			99	Don't know (DO NOT READ)				
Q40	What is your religion? READ LIST. CODE ONE ANSWER ONLY.							Q40	
1	Hindu			7	Buddhist/Neo Buddhist				
2	Muslim			8	No religion				
3	Jain			9	Other				
4	Animism			98	Refused (DO NOT READ)				
5	Christian			99	Don't know (DO NOT READ)				
6	Sikh								

	Now I will ask you about a few religious activities.													
Q41	For each one please tell me how often you practice it – daily, weekly, only on festivals or never?										Q41			
	How about [INSERT XXXX]? Do you practice this daily, weekly, only on festivals or never? (ROTATE AND TICK START.YOU MAY STOP READING SCALE AFTER FIRST QUESTION)													
		Never	On festivals	Weekly	Daily	Refused (DO NOT READ)	Don't know (DO NOT READ)							
Q41a	Prayer (puja, namaz, etc)	1	2	3	4	98	99	Q41a						
Q41b	Visiting temple, mosque, church, gurudwara, etc.	1	2	3	4	98	99	Q41b						
Q42	And what about the following activities, how often do you practice them? Please tell me if you practice them frequently, occasionally, rarely or never?										Q42			
	How about [INSERT XXXX]? Do you practice this frequently, occasionally, rarely or never? (ROTATE AND TICK START. YOU MAY STOP READING SCALE AFTER FIRST QUESTION)													
		Never	Rarely	Occasionally	Frequently	Refused (DO NOT READ)	Don't know (DO NOT READ)							
Q42a	Participating in kathas, sangats bhajan -kirtans, jalsas, church services etc.	1	2	3	4	98	99	Q42a						
Q42b	Giving donations for religious activities.	1	2	3	4	98	99	Q42b						
Q42c	Keeping fasts, rozas, etc.	1	2	3	4	98	99	Q42c						
Q43	How connected do you feel to other people in your community? Do you feel very connected, somewhat connected, not very connected, or not at all connected? (CODE ONE)										Q43			
1	Not at all connected			4	Very connected									
2	Not very connected			98	Refused (DO NOT READ)									
3	Somewhat connected			99	Don't know (DO NOT READ)									
Q44	Which of the following national political parties do you feel closest to? (READ LIST AND CODE ONE)										Q44			
1	BSP Bahujan Samaj Party			6	NCP Nationalist Congress Party									
2	BJP Bharatiya Janata Party			7	RJD Rashtriya Janata Dal									
3	CPI Communist Party of India			98	Refused (DO NOT READ)									
4	CPM Communist Party of India (Marxist)			99	Don't know (DO NOT READ)									
5	INC Indian National Congress													
Q45	Did you vote in the last general election? Yes or No? (CODE ONE)										Q45			
1	Yes			98	Refused (DO NOT READ)									
2	No			99	Don't know (DO NOT READ)									
97	Not applicable													
Q46	I'm going to read you a list of organizations. Please tell me if you are involved in any of them.										Q46			
	How about [XXXX]? Please answer yes or no. ROTATE AND TICK START.													
		Yes	No	Refused (DO NOT READ)	Don't know (DO NOT READ)									
Q46a	Block committee	1	2	98	99	Q46a								
Q46b	Club/Organization/Association/Society	1	2	98	99	Q46b								
Q46c	Economic group/co-operative	1	2	98	99	Q46c								
Q46d	Political organization or Party	1	2	98	99	Q46d								
	In an ordinary week, how many days in a week do you..... ?													
	Would you say 7 days in a week, 6 days, 5 days, 4 days, 3 days, 2 days, 1 day in a week, or less often? (ROTATE AND TICK BOX. YOU MAY STOP READING SCALE AFTER FIRST TWO QUESTIONS)													
		Less often	1 day in a week	2 days in a week	3 days in a week	4 days in a week	5 days in a week	6 days in a week	7 days in a week	Do not read/watch/listen	Refused (DO NOT READ)	Don't know (DO NOT READ)		
Q47a	Read a daily newspaper?	1	2	3	4	5	6	7	8	9	98	99	Q47a	
Q47b	Listen to the radio?	1	2	3	4	5	6	7	8	9	98	99	Q47b	
Q47c	Watch television?	1	2	3	4	5	6	7	8	9	98	99	Q47c	
Q47d	Watch movies?	1	2	3	4	5	6	7	8	9	98	99	Q47d	
Q47e	Use the Internet for personal reasons (not work)?	1	2	3	4	5	6	7	8	9	98	99	Q47e	
	How closely do you follow news about each of the following? For each, please tell me if you follow each very closely, somewhat closely, a little, or not at all.													
	What about [XXXX]? Would you say you follow this very closely, somewhat closely, a little, or not at all?													
	ROTATE AND TICK BOX. YOU MAY STOP READING SCALE AFTER FIRST TWO QUESTIONS.													
		Not at all	A little	Somewhat closely	Very closely	Don't know (DO NOT READ)								
Q48a	The local weather forecast	1	2	3	4	99	Q48a							
Q48b	National politics	1	2	3	4	99	Q48b							
Q48c	Sports	1	2	3	4	99	Q48c							
Q48d	World affairs	1	2	3	4	99	Q48d							
Q48e	Business and financial issues	1	2	3	4	99	Q48e							
Q48f	Local politics	1	2	3	4	99	Q48f							
Q48g	Environmental issues, like air or water pollution	1	2	3	4	99	Q48g							
Q48h	Television and movie stars	1	2	3	4	99	Q48h							
Q49	How often do you watch or listen to serial dramas on television or radio? Would you say almost every day, several times a week, a few times a month, or never?										Q49			
1	Never			4	Almost every day									
2	A few times a month			98	Refused (DO NOT READ)									
3	Several times a week			99	Don't know (DO NOT READ)									

	Please tell me the total number of family members that live with you in your current household. How many are adults of 18 years of age or older? RECORD ANSWER. How many are children under 18 years of age? RECORD ANSWER.					
Q50a	Adults (Please Specify)				Q50a	
Q50b	Children (Please Specify)				Q50b	
Q51a	Type of house where respondent lives (own or rented) INTERVIEWER TO OBSERVE AND CODE ONE.				Q51a	
1	Hut/ jhuggi jhopri (if wall materials used are plastic/polythene/mud /grass/leaves/stones/unburnt brick and there is either no roof or it is made up of same materials used for walls)					
2	Kutch house (If wall materials include wood/bamboo/mud and roof is thatched/wooden/tin/asbestos sheets etc.)					
3	Kutch-pucca (If walls are made up of pucca materials such as burnt brick but roof is not concrete/cemented)					
4	Mixed houses (If some rooms are pucca and other rooms are kutch-pucca or kutch)					
5	Pucca independent house (Both walls and roofs are made up of pucca materials and built on separate plot)					
6	Flats (If more than one house shares the same plot and the building is at least double storied)					
97	Other (Please specify)					
Q51b	Do you own or rent your home? CODE ONE.				Q51b	
1	Own		98	Refused (DO NOT READ)		
2	Rent		99	Don't know (DO NOT READ)		
Q52	What is your total monthly household income - putting together the income of all members of the household? UNPROMPTED. CODE ONE.				Q52	
1	Up to 1000 rupees		7	10,001 to 20,000		
2	1001 to 2000		8	Above 20,000		
3	2001 to 3000		97	Not applicable		
4	3001 to 4000		98	Refused (DO NOT READ)		
5	4001 to 5000		99	Don't know (DO NOT READ)		
6	5001 to 10,000					
Q53a	Does your household own outright any agricultural land including orchard and plantation, as of today? RECORD ANSWER IN LOCAL UNITS TAKING CARE TO ENTER AMOUNT IN BOX BELOW.				Q53a	
1	Yes (GO TO Q53b)		98	Refused (DO NOT READ)		
2	No (GO TO Q54)		99	Don't know (DO NOT READ)		
Q53b	Please tell me how much total agricultural land including orchard and plantation your household owns outright, as of today.				Q53b	
	RECORD ANSWER IN BOX NEXT TO THE MEASUREMENT THEY OFFER THEIR ANSWER IN. INTERVIEWER DOES NOT NEED TO CALCULATE DURING INTERVIEW. THIS WILL BE DONE DURING DATA ENTRY.					
	How much land respondent owns (Please Specify)					
1	Aankadam		11	Cents		
2	Ares		12	Grounds		
3	Biswa		13	Hectares		
4	Chataks		14	Kottha		
5	Guntha		15	Square Feet		
6	Kanal		16	Square Yards		
7	Rood		17	Other (Please specify)		
8	Square Meter		98	Refused (DO NOT READ)		
9	Acres		99	Don't know (DO NOT READ)		
10	Bhighas					
	Do you or members of your household have the following? Please answer 'yes' or 'no'. Do you or members of your household have LPG?					
	DO NOT ROTATE. READ IN ORDER AND FOLLOW INSTRUCTIONS AS NECESSARY DEPENDING ON RESPONDENTS ANSWER.					
		Yes	No	Refused (DO NOT READ)	Don't know (DO NOT READ)	
Q54a	LPG (Liquefied Petroleum Gas)	1	2	98	99	Q54a
Q54b	Electricity [IF YES, ASK C) THROUGH H). IF NO, GO TO I) TELEPHONES]	1	2	98	99	Q54b
Q54c	Air conditioner	1	2	98	99	Q54c
Q54d	Television	1	2	98	99	Q54d
Q54e	Cable or satellite TV connection	1	2	98	99	Q54e
Q54f	Fridge	1	2	98	99	Q54f
Q54g	Computer	1	2	98	99	Q54g
Q54h	Internet access	1	2	98	99	Q54h
Q54i	Telephones	1	2	98	99	Q54i
Q54j	Scooters, motorcycles, mopeds, or auto-rickshaws	1	2	98	99	Q54j
Q54k	Cars, jeeps, or vans	1	2	98	99	Q54k
	ASK QUESTION 55 ONLY TO THOSE WHO SAY 'YES' IN 54i) TELEPHONES					
Q55	You said that you or members of your household have telephones. Please tell me how many telephones, including landline and mobile phones, you and members of your household have in total. CODE ONE.				Q55	
1	One		8	Eight		
2	Two		9	Nine		
3	Three		10	Ten		
4	Four		11	More than 10		
5	Five		98	Refused (DO NOT READ)		
6	Six		99	Don't know (DO NOT READ)		
7	Seven					

Q63 On average, how much time do you spend each day collecting and storing water for household use? READ LIST. CODE ONE.						Q63	
1	Less than half an hour a day		7	Five to six hours			
2	Half an hour to one hour		8	Six hours to seven hours			
3	One to two hours		9	More than seven hours			
4	Two to three hours		96	I don't spend any time at all			
5	Three to four hours		98	Refused (DO NOT READ)			
6	Four to five hours		99	Don't know (DO NOT READ)			
Q64 On average, how much money, in rupees, does your family usually pay each month for all your drinking water? READ LIST. CODE ONE.						Q64	
1	We don't pay any money		6	300-400 rupees			
2	Less than 50 rupees		7	More than 400 rupees			
3	50-100 rupees		98	Refused (DO NOT READ)			
4	100-200 rupees		99	Don't know (DO NOT READ)			
5	200-300 rupees						
Q65 What do you usually do to make the water safer to drink? UNPROMPTED. DO NOT READ LIST. CODE ONE ANSWER						Q65	
1	Nothing - it is safe to drink		7	Let it stand and settle			
2	Boil		8	Other			
3	Add bleach / chlorine		9	None DO NOT READ			
4	Strain through a cloth		98	Refused (DO NOT READ)			
5	Use a water filter (ceramic/sand/composite/etc.)		99	Don't know (DO NOT READ)			
6	Solar disinfection						
Q66 What is the main sanitation/toilet facility that this household has? READ LIST. CODE ONE ANSWER						Q66	
1	Connection to a public sewer		7	Open pit latrine			
2	Connection to a septic system		8	Bucket latrine			
3	Pour-flush latrine		17	Other specify (DO NOT READ)			
4	Simple pit latrine		18	None (DO NOT READ)			
5	Ventilated improved pit latrine		98	Refused (DO NOT READ)			
6	Public or shared latrine		99	Don't know (DO NOT READ)			
Q67 How confident are you that your community can work together [INSERT A) OR B). ROTATE AND TICK START]. Are you very confident, somewhat confident, not very confident, or not at all confident?						Q67	
Next, how confident are you that your community can work together [INSERT A) OR B). ROTATE AND TICK START]. Are you very confident, somewhat confident, not very confident, or not at all confident?							
		Not at all confident	Not very confident	Somewhat confident	Very confident	Don't know (DO NOT READ)	
Q67a	to increase access to safe drinking water?	1	2	3	4	99	Q67a
Q67b	to make sure that everyone has enough safe drinking water even during difficult times like floods or droughts?	1	2	3	4	99	Q67b
In the past year, have you ?Would you say 'yes' or 'no'?							
		Yes	No	Refused (DO NOT READ)	Don't know (DO NOT READ)		
Q68a	Encouraged other members of your community to waste less water?	1	2	98	99	Q68a	
Q68b	Participated in community activities to increase the amount of safe drinking water?	1	2	98	99	Q68b	
Q68c	Demanded that your community leaders or government officials improve the amount of safe drinking water for your community?	1	2	98	99	Q68c	
Q68d	Participated in social demonstrations - such as "gheroas, rasta rokokos, or bands" -- to demand more safe drinking water for your community?	1	2	98	99	Q68d	
In the past year, has your community ?Would you say 'yes' or 'no'?							
		Yes	No	Refused (DO NOT READ)	Don't know (DO NOT READ)		
Q69a	Taken steps to help people waste less water at home?	1	2	98	99	Q69a	
Q69b	Taken steps to increase the amount of safe drinking water for the community?	1	2	98	99	Q69b	

APPENDIX F:

Research Organizations and Sponsor

The Yale Project on Climate Change Communication

The Yale Project on Climate Change Communication, in the Yale School of Forestry & Environmental Studies at Yale University, conducts scientific research on public environmental knowledge, risk perceptions, decision-making and behavior and empowers educators and communicators with knowledge, training, and tools to advance public understanding and engagement with climate change science and solutions. We conduct research and outreach at the global, national, state and local levels in partnership with various stakeholders, including government, business, academia, the media, and civil society.

<http://environment.yale.edu/climate/>

GlobeScan Incorporated

GlobeScan Incorporated is a global opinion research consultancy specializing in public and stakeholder opinion research, with in-depth experience surveying and analysing corporate social responsibility (CSR), environmental, sustainability and climate change issues. Our objective, data driven research and analysis is used to help develop, implement and measure the effectiveness of strategy for the largest global corporations, multilateral institutions, governments and NGOs. We regularly conduct research in 75+ countries, employ advanced analytic methodologies and have over 20 years of proven results. GlobeScan's strategic research is conducted for leadership organizations operating at the global or regional level.

The Centre for Voting Opinion & Trends in Election Research (CVOTER)

CVOTER started as an initiative to act as an interface between the people and the polity. Almost two decades after our journey began, we have not only established ourselves as South Asia's largest Indian Owned media and stakeholder research agency but have also managed to make a foray into both print and electronic media, social research, market research and consultancy services. Backed by state-of-the-art data management and analysis software and a group of highly motivated who look at the future as an era of limitless possibilities, Team Cvoter believes in facilitating communication between people.

Shakti Sustainable Energy Foundation

The Shakti Sustainable Energy Foundation works to strengthen the energy security of India by aiding the design and implementation of policies that support energy efficiency and renewable energy.

