

ALL INDIA SURVEY
ON
GOVERNANCE ISSUES AND
VOTING BEHAVIOUR
2018

REPORT BY ADR

Association for Democratic Reforms
T-95, C.L. House, 2nd Floor,
Gulmohar Commercial Complex Gautam Nagar,
New Delhi-110049
Phone: +91-011-41654200
Fax: +91-11-46094248

FOREWORD

This is the third All India Survey of voters with over 2.7 lakhs respondents in nearly all the constituencies of the Lok Sabha. The first All India Survey was done before the 2014 Lok Sabha elections and the second one in 2017. Several state-level surveys before Assembly elections have also been done. These three National Surveys are perhaps the largest ever done in the world in one country. The purpose of these periodic surveys is not to predict the poll outcome. The purpose is mainly to assess voters' priorities, and to rate the performance of Government on these priorities. It does not rate the performance of any particular elected representative but reports the voter's perception of the overall performance of the Government.

This effort over 10 years supplements the work that ADR has done since 1999 for better elections and for political party reforms. ADR has always stayed away from partisan politics and works for the empowerment of the 'common' voter. As part of that work, we put out candidates' data before elections so that voters can make an informed choice. ADR also raises voter awareness through nationwide Election Watch Campaigns. Many of them are in regional languages and are carried out directly in rural areas. The youth have also responded favourably to these efforts and many have joined as volunteers, as have a wide network of non-political, non-partisan organizations. ADR also strategically works with the Courts and the Right to Information Act to try and bring about some much needed changes in our system and raise public awareness on crucial issues like election funding, political party funding and so on.

However, these surveys try to directly address the end goal of all elections and political party reforms, which is good governance. An important aspect of ushering in better governance is to carefully listen to what the voters want. The funds with the Government are raised from the people through various taxes. In this sense, people's priorities need to be heard. It is not enough to leave policy making and setting priorities to experts or to political parties in power. These surveys do precisely that. They show what are the expectations of the people from the Government and how they rate the performance of the Government on these priorities. For instance, a top priority is employment but people have rated the Government's performance on this as below average in all parts of the country. While experts may say the Government cannot provide employment, it can make conducive policies and create an eco-system to provide more employment opportunities. The details of voters' priorities and performance ratings are further elaborated in the report.

We hope that these surveys help to make governance a part of the democratic process where policies are made in partnership with the people. That may take a long time. In the meantime, Governments and policy makers can use this and earlier surveys to provide better governance.

Prof. Trilochan Sastry, IIM Bangalore

Founder-Chairman, ADR

February 2019

ACKNOWLEDGEMENTS

The Association for Democratic Reforms (ADR) would like to thank the people and organizations who contributed to the conduct of this All-India Survey on Governance Issues and Voting Behaviour. This survey would not have been a success without the cooperation of the following-

- 1. Interviewees:** 2,73,487 interviewees across 534 Lok Sabha constituencies who gave their consent and precious time to participate in the survey. We express our deep gratitude to each one of them.
- 2. Interviewers and Supervisors:** Mr. Aditya Singh and his team at RA Asterisc Computing, the agency that conducted the field survey and trained the field force particularly in issues related to governance and voting behaviour.
- 3. Mentor:** Professor Trilochan Sastry who conceptualised the need for this survey, supervised the administration of the survey and mentored the research group.
- 4. Research Group:** Ms. Vaishali Rawat and Ms. Nandini Raj who developed an analytical framework to accomplish the research and analysis for evaluating the findings of the survey. They also approached a wide range of print, electronic and social media and coordinated with them to disseminate the findings of the survey to the widest possible audience. Mr. Devendra Kumar Singh and Ms. Kasturi Mishra (Interns) who assisted the research group in fine-tuning the survey report. Special thanks to Mr. Alok Kumar Singh for lending his research expertise.

Major General Anil Verma (Retd.)

Head, ADR & National Election Watch

February 2019

TABLE OF CONTENTS

ABSTRACT	1
INTRODUCTION.....	3
METHODOLOGY.....	4
KEY FINDINGS	8
VOTERS' PRIORITIES ON GOVERNANCE ISSUES AND VOTERS' RATING OF GOVERNMENT'S PERFORMANCE	13
I. TOP 10 VOTERS' PRIORITIES AND GOVERNMENT'S PERFORMANCE RANKING IN INDIA.....	13
II. ALL INDIA GOVERNANCE RELATED VOTERS' PRIORITIES.....	14
III. ALL INDIA PERFORMANCE OF GOVERNMENT ON VOTERS' PRIORITIES.....	15
IV. RURAL VOTERS' PRIORITIES IN INDIA.....	16
V. PERFORMANCE OF GOVERNMENT ON RURAL VOTERS' PRIORITIES.....	17
VI. URBAN VOTERS' PRIORITIES IN INDIA.....	18
VII. PERFORMANCE OF GOVERNMENT ON URBAN VOTERS' PRIORITIES.....	19
VIII. ALL INDIA TOP 10 VOTERS' PRIORITIES ACROSS STATES.....	20
IX. STATE-WISE TOP 3 VOTERS' PRIORITIES AND GOVERNMENT'S PERFORMANCE RANKING ACROSS INDIA.....	30
X. IN-DEPTH ANALYSIS OF ALL INDIA TOP 10 VOTERS' PRIORITIES AND GOVERNMENT'S PERFORMANCE RANKING	62
XI. COMPARATIVE RANKING OF TOP 10 VOTERS' PRIORITIES AND GOVERNMENT'S PERFORMANCE ACROSS VARIOUS CATEGORIES IN INDIA.....	72
XII. ALL INDIA MALE VS. FEMALE VOTERS' PRIORITIES.....	74
XIII. ALL INDIA GOVERNMENT'S PERFORMANCE ON MALE VS. FEMALE VOTERS' PRIORITIES.....	75
XIV. COMPARATIVE ANALYSIS - ALL INDIA MID-TERM SURVEY 2017 VS. ALL INDIA SURVEY 2018.....	76

XV. CONSTITUENCY-WISE TOP 3 VOTERS' PRIORITIES AND GOVERNMENT'S PERFORMANCE RANKING ACROSS INDIA.....	78
VOTING BEHAVIOUR	143
I. REASONS FOR NOT VOTING IN THE LAST ELECTION.....	143
II. FACTORS INFLUENCING VOTING BEHAVIOUR.....	144
III. VOTERS' OPINION REGARDING CRIMINAL CANDIDATES CONTESTING IN ELECTIONS.....	146
IV. VOTER AWARENESS REGARDING THE ROLE OF CRIME AND MONEY IN ELECTIONS.....	149
VOTERS' DEMOGRAPHIC DETAILS.....	150
I. RURAL-URBAN DISTRIBUTION.....	150
II. GENDER DISTRIBUTION.....	151
III. AGE DISTRIBUTION.....	151
IV. MARITAL STATUS.....	152
V. MIGRANT STATUS.....	152
VI. CASTE STATUS.....	153
VII. RELIGION STATUS.....	154
VIII. EDUCATION QUALIFICATION.....	154
IX. OCCUPATION DISTRIBUTION.....	155
X. WEALTH DISTRIBUTION.....	156
XI. ASSETS OWNED.....	157
XII. ROOF TYPE.....	157
XIII. STOVE TYPE.....	158
XIV. AADHAAR STATUS.....	159
CONCLUSION	161
APPENDIX A: VOTER SURVEY QUESTIONNAIRE	163
APPENDIX B: GRAPHS AND TABLES.....	168
DISCLAIMER	173
ABOUT ADR	174
ACHIEVEMENTS OF ADR	175
BOARD OF TRUSTEES	178

ABSTRACT

Objectives: The Association for Democratic Reforms (ADR) commissioned a survey of members of the eligible electorate—citizens who are of 18 years and above—during October to December 2018 in order to ascertain voters’ priorities on specific governance issues, their perception of the government’s performance on those issues and also to identify the factors that are influencing voting behaviour. The other objectives of the survey were to assess eligible voters’ - expectations from the government, opinion regarding criminal candidates contesting in elections, exposure to inducements for vote, level of awareness regarding the role of crime and money in elections, and general attitudes regarding the electoral process in democracy.

Research Design: A cross-sectional, representative sample of the population over eighteen was selected using a partially purposive sample selection procedure, which produced a sample of 2,73,487 respondents.

Survey: The responses of the Voters were obtained with the help of the Questionnaire designed by ADR for this survey. Android-based mobile smartphones were used for conducting the survey. The surveyors directly recorded the data on these smartphones with the help of android based software. Direct Interviews were carried out between October and December 2018. All in-person interviews were conducted by locally trained men and women in collaboration with RA Asterisc Computing & Data Solutions Pvt. Ltd. (RAAC), Delhi. After pilot-testing, master trainers and enumerator teams received survey-specific training in each state. The surveyors were thereafter, overseen and controlled through the trained and experienced supervisors.

Respondents: Of the 2,73,487 voters selected for the sample, 64.88% were men and 35.12% were women. 65.28% of respondents were between 18 and 40 years of age. 64.84% respondents were from rural locations while 35.16% were from urban India.

Results: All throughout the survey - at all India level, across states and across various categories - Better Employment Opportunities and Better Health Care, remain amongst the topmost voters’ priorities. Also, these two voters’ priorities have continued to remain at the top at all India level since 2017. It is a matter of great concern that the voters have rated the performance of the government on all 31 listed governance issues as Below Average. 97.86% voters felt that candidates

with criminal background should not be in Parliament or State Assembly, nevertheless, there were 35.89% voters who were willing to vote for a candidate with criminal records if the candidate has done good work in the past.

Conclusion: Over the last two years, governments in power, both at the Centre and state/UT level, have neglected voters' priorities. This is conspicuous in the poor and the underwhelming performance of a majority of governments across states/UTs on top governance issues as rated by their respective voters.

INTRODUCTION

The Association for Democratic Reforms (ADR) and RA Asterisc Computing & Data Solutions Pvt. Ltd. (RAAC) conducted perhaps the largest ever voter survey in any country. The survey was conducted across 534 Lok Sabha constituencies with 2,73,487 voters participating in this exercise spread among various demographics. The three main objectives of this survey were to identify the following: (i) voters' priorities on specific governance issues, (ii) voters' ratings of the government's performance on those issues, and (iii) factors impacting voting behaviour. The survey was conducted from October 2018 to December 2018, prior to the General Elections to the Lok Sabha 2019.

This report describes the status of the 31 most important issues for the voters in their particular region in terms of their capacity, governance and specific roles in improving the living conditions of the voters. These aspects are analyzed in relation to the performance of the Government on those issues as perceived by the respondents. To identify what are voter priorities in terms of governance issues like water, electricity, roads, food, education, health etc., voters were asked to list their top five priorities. This list was comprehensive as less than 1% said that there were "other issues" beyond the list.

The results of the Perception Assessment shows the striking difference between the priorities of the voters and the performance of the Government on those issues. There is a need to re-set some of the priorities to reflect what the voters really need and to improve governance.

The key objective of this perception assessment is to provide an improved understanding of the important expectations of voters from the Government and how they assess its performance. In addition, it seeks to fill a vital gap in contemporary times, namely, evidence-based research and action on governance. For far too long we have depended entirely on ideology or the opinions of various experts. Though that is important, we also need to reflect on the priorities of the voters. These priorities and assessments will change over time, and hence there is a need to repeat this survey periodically.

ADR believes that the assessment report can be an important tool in engendering improvements within all institutions in refining their own institutional practices and developing better oversight of other bodies. We hope the report will be instrumental in starting a coordinated effort to work together to ensure the most efficient use of resources to serve the nation as a whole.

METHODOLOGY

At the outset, it is important to note that the survey is entirely about voter perceptions. Whether the voter's perception is right or wrong is immaterial for our purposes. For instance in urban areas, some group may perceive garbage clearance as very important while another may not think so. 'Scientifically' one may say that garbage causes health hazards, but we present the data as voters tell it, and not based on what 'ought' to be done. The reason is that a voter votes based on his/her own perception, and not on what may be 'scientifically' known to be true or false. There was no attempt to prompt or influence responses during the survey. At the same time, there are socially accepted 'preferred' answers. For instance asking, "will you vote for someone with a serious criminal record?" is of no use. The questionnaire was suitably designed to take care of such issues.

The survey was done in the months of October, November and December 2018. While a professional agency was hired to do it, ADR designed the questionnaire, and also made random checks to ensure that the survey was proceeding smoothly. Given the size of the survey, the time and budget limitations, we wanted to keep the questionnaire short and simple. It collected the following information:

- **Demographic data.** Name, gender, caste, religion, age, type of assets owned (to get wealth ranking information) etc.
- **What are the important factors for voting:** Candidate, Political Party, Candidate caste/religion, Party's CM Candidate, Distribution of 'gifts' etc.
- **Voter awareness regarding crime and money in elections:** Specifically, whether they know of distribution of such gifts and whether they know of a criminal record of candidates.
- **Voters' priorities amongst 31 governance issues & Performance of the Government as rated by the Voters on those issues:** These included agriculture loan availability, electricity for agriculture and domestic use, farm prices, consumer prices, irrigation, subsidy for seeds and fertilizers, terrorism, employment, health care, law and order, public transport, roads, education, drinking water, empowerment and security of women, eradication of corruption, reservation, strong defence/military, subsidized food distribution (PDS), training for jobs, garbage clearance, encroachment of public land/lakes, facility for cyclists and pedestrians on roads, Traffic congestion, environment and "others". As mentioned earlier, "others" was included in case

something important was missed in the list. **Less than 1% respondents came up with any other issue.**

Other opinion poll surveys do less than 25,000 responses. From a sample size point of view, this survey is 10 times larger than any survey ever done. The primary reason to conduct such an exercise on such a magnitude was to collect the performance data of the governance as perceived by the voters of their constituencies. Due to limitations of time, budget and logistics, we were able to cover around 534 of the 543 Lok Sabha constituencies. We interviewed at least 500 respondents in each constituency. A cross-sectional, representative sample of the population over 18 was selected using a partially purposive sample selection procedure to ensure representation from various segments of the population like rural-urban, gender, caste, religion, and income groups. Every care was taken to make the samples unbiased and fully representative of the population. The accuracy of the survey is 95%, i.e., the true values are within 5% of the survey predictions.

A two-stage sampling approach was followed as described below:

- i. Stage 1 Sampling - Each demographic classification has non-overlapping strata; random stratified sampling was done within each of the 5 classifications (proportional to each stratum)
- ii. Stage 2 Sampling - Random samples were drawn from zones where stratified random samples from the 5 classifications overlap

The survey was conducted using CAPI (Computer-assisted personal interviewing) facilitated by a surveyor. The surveyors followed a direct interview method by recording the responses on CAPI surveys installed on their android phones. Instructions and guidance for surveyors regarding various fields, questions and sections of the questionnaire was built within the survey app.

A vast network of professional and experienced local surveyors was deployed for the research. These surveyors had a local area aptitude and the interviews were also conducted in local languages apart from Hindi and English. The pace and productivity of the study were managed and monitored by a network of supervisors who closely oversaw the movements and progress of interviewers and interviewing respectively.

A strict survey management protocol was followed in order to keep a regular tab on qualitative aspects of the research. Regular analysis of quantitative parameters such as time per interview,

time per question, time per section by various interviewers etc. was done for monitoring and evaluation of survey progress. Regular data-checks and analysis were carried out during the entire duration of the survey.

The assessment does not seek to offer an in-depth evaluation of specific governance issues. Rather, it seeks breadth, aiming to examine all relevant pillars across a wide number of indicators in order to gain a view of the overall system. Understanding the interactions between various inter-related institutions helps to prioritize areas for reform.

In order to take account of important contextual factors, the evaluation is embedded in a concise analysis of the overall political, social, economic and cultural conditions, the foundations in which our entire system operates.

To keep things simple for ordinary voters, surveyors asked voters to list their top five governance priorities while for performance a three-level scale of GOOD, AVERAGE and BAD was used for rating government's performance on those issues where GOOD was given weightage equal to 5, Average was weighted 3 and BAD was weighted as 1. The weighted average was taken and the scores were between 1 to 5, where 1 was the lowest and 5 was the highest.

The survey was conducted in the following 534 Parliamentary Constituencies¹:

States/UTs	No. of Parliamentary Constituencies surveyed
Andhra Pradesh	25
Assam	14
Bihar	40
Chandigarh	1
Chhattisgarh	11
Dadra & Nagar Haveli	1
Daman & Diu	1
Goa	2
Gujarat	26
Haryana	10

¹ Due to concerns related to topography, security and logistics, 9 Parliamentary Constituencies - 2 in Arunachal Pradesh, 1 in Nagaland, 4 in Jammu & Kashmir, 1 in Andaman & Nicobar Islands and 1 in Lakshadweep could not be surveyed.

States/UTs	No. of Parliamentary Constituencies surveyed
Himachal Pradesh	4
Jammu & Kashmir	2
Jharkhand	14
Karnataka	28
Kerala	20
Madhya Pradesh	29
Maharashtra	48
Manipur	2
Meghalaya	2
Mizoram	1
NCT OF Delhi	7
Odisha	21
Puducherry	1
Punjab	13
Rajasthan	25
Sikkim	1
Tamil Nadu	39
Telangana	17
Tripura	2
Uttar Pradesh	80
Uttarakhand	5
West Bengal	42
Total	534

Table 1: Number of Parliamentary Constituencies covered under the Survey

KEY FINDINGS

Top 10 Governance Issues	Priorities Ratings (in %)	Performance Score (out of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
Better Employment Opportunities	46.80%	2.15	Below Average
Better Hospitals/Primary Healthcare Centres	34.60%	2.35	Below Average
Drinking Water	30.50%	2.52	Below Average
Better Roads	28.34%	2.41	Below Average
Better Public Transport	27.35%	2.58	Below Average
Availability of Water for Agriculture	26.40%	2.18	Below Average
Agricultural Loan Availability	25.62%	2.15	Below Average
High Price Realization for Farm Products	25.41%	2.23	Below Average
Agricultural Subsidy for Seeds/Fertilisers	25.06%	2.06	Below Average
Better Law and Order / Policing	23.95%	2.26	Below Average

Table 2: All India Importance of Top 10 Governance Issues

- As per All India Survey 2018, Better Employment Opportunities (46.80%), Better Health Care (34.60%) and Drinking Water (30.50%) are the top three voters' priorities at the all India level, followed by Better Roads (28.34%) and Better Public Transport (27.35%) at the fourth and the fifth place, respectively.
- It is important to note that agricultural related governance issues featured predominantly in the all India top 10 voters' priorities e.g. Availability of Water for Agriculture (26.40%) that was ranked sixth, Agriculture Loan Availability (25.62%) that was ranked seventh, Higher Price Realization for Farm Products (25.41%) that was ranked eighth, and Agriculture Subsidy for Seeds/Fertilisers (25.06%) that was ranked ninth.
- The performance of the government on the top most voters' priority, Better Employment Opportunities was rated as below average (2.15 on a scale of 5), and ranked sixteenth at all

India level.

- The other top two voters' priorities, Better Healthcare (2.35) and Drinking Water (2.52) were also rated as below average. Better Healthcare was ranked seventh and Drinking Water was ranked third.
- It is a matter of serious concern that for none of the 31 listed voters' priorities, the performance of the government was rated as average or above average.
- The worst performance of the government, as rated by the voters, was on the issues of Encroachment of Public Lands, Lakes etc., Terrorism, Training for Jobs, Strong Defence/Military, Eradication of Corruption, Lower Food Prices for Consumers and Mining/Quarrying.
- The comparative analysis between All India Mid-Term Survey 2017 and All India Survey 2018 reveals that the top two voters' priorities (Better Employment Opportunities and Better Hospitals/Primary Healthcare Centres) have continued to remain at the top.
- The significance of Better Employment Opportunities as voter's highest priority has increased by 56.67% from 30% in 2017 to 47% in 2018. At the same time, the performance of the government on this issue declined from 3.17 to 2.15 on a scale of 5.
- The significance of Better Hospitals/Primary Healthcare Centres as voter's second highest priority has increased by 40% from 25% in 2017 to 35% in 2018. At the same time, the performance of the government on this issue declined from 3.36 to 2.35.
- The significance of Drinking Water as voters' priority has increased by 150% from 12% in 2017 to 30% in 2018. At the same time, the performance of the government on this issue declined from 2.79 to 2.52.
- The significance of Better Roads as voter's priority has increased by 100% from 14% in 2017 to 28% in 2018. At the same time, the performance of the government on this issue declined from 3.1 to 2.41.

- Amongst the 32 states and UTs that were surveyed, in 29 of them, voters have given below average ratings to the government for its performance on all top 3 voters' priorities at the state level. This is with the exception of Dadra and Nagar Haveli, Daman and Diu and Puducherry.
- Out of all the 8 Empowered Action Group (EAG) states, which are considered as most socio-economically backward, in 7 states (Bihar, Chhattisgarh, Jharkhand, Madhya Pradesh, Rajasthan, Uttarakhand and Uttar Pradesh) Better Employment Opportunities is the foremost voters' priority.
- Drinking Water is the topmost voters' priority in 3 States/UTs like Odisha, Karnataka and Daman and Diu.
- Other states/UTs where Better Employment Opportunities is not the highest voters' priority are Chandigarh (Water and Air Pollution), Delhi (Traffic Congestion), Meghalaya (Agriculture Subsidy for Seeds/Fertilisers) and Tripura (Agriculture Loan Availability).
- For both Male and Female voters, Better Employment Opportunities and Better Healthcare are the top two priorities.
- It is interesting to see that Male voters have given the highest ratings (2.59) to the government on the issue of Empowerment of Women and Security, which despite being ranked first is a below average performance.
- School Education is one of the highest priorities (ranked 13th) for both Male and Female voters; they have rated the performance of the government as extremely low (Male: 1.63 and Female: 1.74).
- The other voters' priorities on which the government has been ranked exceptionally low by both Male and Female voters are Eradication of Corruption, Lower food prices for consumers, Training for jobs, Terrorism, Strong Defence/Military and Encroachment of Public Land, Lakes etc.
- As per All India Survey 2018, 98% of the voters reported that they voted in the last elections.

Out of the 2% who declined, a majority of them (38%) disclosed that their name was missing from the electoral roll. 31% of the voters mentioned that they were not registered with the Election Commission of India and 17% of the voters said that they could not vote because they were not in town.

- In addition, the survey analysed the reasons for voters to vote for a candidate in an election. For 75.11% voters, CM candidate was the most important reason, followed by candidate's party (71.32%) and the candidate (68.03%) himself/herself.
- It is distressing to see that for 41.34% voters, distribution of cash, liquor, gifts etc. was an important factor behind voting a particular candidate in an election.
- While deciding which candidate to vote for in an election, 84.14% Indian voters stated that their own opinion mattered the most. However, for 6.10% and 6.03% voters, opinion of their Spouse and Family Members mattered the most in deciding the same, respectively.
- In relation to voting candidates with criminal antecedents, maximum number of voters (36.67%) felt that people vote for such candidates because they are unaware of his/her criminal records.
- 35.89% voters are also willing to vote for a candidate with criminal records if the candidate has done good work in the past.
- Caste and religious considerations are also key factors for 35.23% voters in choosing candidates with criminal records.
- In the opinion of 34.75% voters, people vote for criminal candidates because they feel that the cases against such candidates are not of serious nature.
- Another huge factor in voting for criminal candidates was that the candidate has spent generously in elections (34.23%).
- A large number of voters, 72.97% knew that the distribution of cash, gifts etc. are illegal and

37.25% voters said that they were aware of instances where such inducements were offered to the voters in return for their votes.

- Although, 97.86% voters felt that candidates with criminal background should not be in Parliament or State Assembly, only 35.20% voters knew that they could get information on criminal records of the candidates.
- A significant percentage of voters (38.52%) reported that they were facing problems without Aadhaar card.

VOTERS' PRIORITIES ON GOVERNANCE ISSUES AND VOTERS' RATING OF GOVERNMENT'S PERFORMANCE

I. Top 10 Voters' Priorities and Government's Performance Ranking in India

Graph 1: Top 10 Voters' Priorities and Performance Scores in India

It is quite clear from the top 10 Voters' Priorities that Indian voters prioritize employment and basic amenities (like Healthcare, Drinking Water, Better Roads etc.) above all governance issues (including Terrorism and Strong Defence/Military). This indisputably is a result of prevailing governance deficit in these sectors that is causing deprivation to the average Indian voter besides also leading to the denial of their fundamental rights like Right to live with human dignity as embodied in the Article-21 of the Constitution. For inclusive and equitable development, it is important that the government ensures that such basic services reach all sections of the society, as it is key to developing human capabilities.

The government's performance score on the top 10 voters' priorities is below average. This evidently indicates that the voters are unsatisfied with the government's performance. Hence, the government needs to prioritise and invest more particularly in these sectors. On Better Employment Opportunities, which is the top most voters' priority, the performance of the government has been rated as one of the worst (2.15 on a scale of 5).

II. All India Governance related Voters' Priorities

The graph below shows ranking of governance issues, as per voters' priorities.

Graph 2: Governance related Voters' Priorities

III. All India Performance of Government on Voters' Priorities

The graph below shows the performance of the government on governance issues, as rated by the voters.

Graph 3: Performance of Government on Voters' Priorities

IV. Rural Voters' Priorities in India

The following graph highlights the top most voters' priorities on governance issues in rural India. For **44.21%** rural voters, '**Better Employment Opportunities**' was the utmost priority. Unsurprisingly, given the rural context, the next five top priorities are all related to agriculture; **Availability of Water for Agriculture (40.62%)**, **Agricultural Loan Availability (39.42%)**, **Higher Price realization for farm products (39.09%)**, **Agriculture Subsidy for seeds/fertilisers (38.56%)** and **Electricity for Agriculture (36.62%)**.

Issues like Encroachment of public land, lakes etc. (1.48%), Strong Defence/Military (3.02%) and Terrorism (3.34%) are low on rural voters' priorities.

Graph 4: Rural Voters' Priorities in India

V. Performance of Government on Rural Voters' Priorities

On all 26 governance issues, rural voters gave a **below average rating** to the government, which ranges between 1.02 and 2.67 on a scale of 5. Issues that are of top priority to the rural voters like Better Employment Opportunities, Availability of Water for Agriculture, Agricultural Loan Availability, government's performance was ranked 11th, 10th and 12th, respectively. The government's best-rated performance was on '**Better Public Transport**' while its worst rated performance was on '**Training for Jobs**'.

Graph 5: Performance of Government on Rural Voters' Priorities

VI. Urban Voters' Priorities in India

The following graph highlights the top most voters' priorities on governance issues in urban India. For **51.60%** urban voters, '**Better Employment Opportunities**' was the highest priority, followed by **Better Hospitals/Primary Healthcare Centers (39.41%)**, **Traffic Congestion (37.17%)**, **Drinking Water (35.03%)**, **Better Roads (34.91%)** and **Water and Air Pollution (34.14%)**.

Surprisingly, despite the scarcity of land in urban areas, encroachment of land, lakes etc. was not a priority for urban voters as it was ranked lowest at 1.26%, followed by Terrorism (4.10%), and Strong Defence/Military (5.18%).

Graph 6: Urban Voters' Priorities in India

VII. Performance of Government on Urban Voters' Priorities

On all 24 governance issues, urban voters gave a **below average rating** to the government, which ranges between 1.00 and 2.64 on a scale of 5. Issues that are of top priority to the urban voters like Better Employment Opportunities, Better Hospitals/Primary Healthcare Centers, Traffic Congestion, government's performance was ranked 14th, 6th and 11th, respectively. The government's best-rated performance was on '**Empowerment of women and security**' while its worst rated performance was on '**Terrorism**'.

Graph 7: Performance of Government on Urban Voters' Priorities

VIII. All India Top 10 Voters' Priorities across States²

1. Top States/UTs with Better Employment Opportunities as the highest voters' priority:

- *Highest amongst Large States* - **Rajasthan** (66.76%), **Telangana** (65.99%), **Madhya Pradesh** (61.91%).
- *Highest amongst Small States and UTs* - **Mizoram** (67.69%), **Goa** (65.92%), **Dadra and Nagar Haveli** (64.68%).

*In Jammu & Kashmir only two constituencies were surveyed out of six.

Graph 8: Top States/UTs with Better Employment Opportunities as the highest voters' priority

² Large states, small states and UTs have been classified on the basis of the population size as per Census 2011 of India, http://censusindia.gov.in/2011-prov-results/data_files/india/pov_popu_total_presentation_2011.pdf. State with population above 11 million has been considered as a large state. State /UT with population below 11 million has been considered as a small state/UT.

2. Top States/UTs with Better Hospitals/Primary Health Care Centres as the highest voters' priority:

- *Highest amongst Large States - Assam (45.78%), Kerala (45.24%), Rajasthan (43.13%).*
- *Highest amongst Small States and UTs - Dadra and Nagar Haveli (56.53%), Puducherry (53.99%), Mizoram (53.04%).*

Graph 9: Top States/UTs with Better Hospitals/Primary Health Care Centres as the highest voters' priority

3. Top States/UTs with Drinking Water as the highest voters' priority:

- *Highest amongst Large States - Karnataka (50.42%), Andhra Pradesh (45.25%), Kerala (44.77%).*
- *Highest amongst Small States and UTs – Daman and Diu (49.25%), Sikkim (46.51%), Goa (42.55%).*

Graph 10: Top States/UTs with Drinking Water as the highest voters' priority

4. Top States/UTs with Better Roads as the highest voters' priority:

- *Highest amongst Large States - Chhattisgarh (37.78%), Odisha (37.30%), Kerala (35%).*
- *Highest amongst Small States and UTs - Sikkim (44.75%), Mizoram (44.04%), Dadra and Nagar Haveli (41.79%).*

Graph 11: Top States/UTs with Better Roads as the highest voters' priority

5. Top States/UTs with Better Public Transport as the highest voters' priority:

- *Highest amongst Large States - Kerala (41.21%), Chhattisgarh (38.41%), Rajasthan (36.94%).*
- *Highest amongst Small States and UTs - Dadra and Nagar Haveli (37.17%), Goa (36%), Puducherry (35.53%),*

Graph 12: Top States/UTs with Better Public Transport as the highest voters' priority

6. Top States/UTs with Availability of Water for Agriculture as the highest voters' priority:

- *Highest amongst Large States - Bihar (41.43%), Chhattisgarh (34.70%), Odisha (32.50%).*
- *Highest amongst Small States and UTs - Himachal Pradesh (47.02%), Sikkim (42.12%), Tripura (37%).*

Graph 13: Top States/UTs with Availability of Water for Agriculture as the highest voters' priority

7. Top States/UTs with Agriculture Loan Availability as the highest voters' priority:

- *Highest amongst Large States - Haryana (40.36%), Bihar (36.30%), West Bengal (35.86%).*
- *Highest amongst Small States and UTs - Tripura (41.74%), Manipur (36.25%), Meghalaya (35.22%).*

Graph 14: Top States/UTs with Agriculture Loan Availability as the highest voters' priority

8. Top States/UTs with Higher Price realization for farm Products as the highest voters' priority:

- *Highest amongst Large States – Madhya Pradesh (39.19%), Rajasthan (38.59%), West Bengal (35.21%).*
- *Highest amongst Small States and UTs – Sikkim (43%), Manipur (35.46%), Meghalaya (35.22%).*

Graph 15: Top States/UTs with Higher Price realization for farm Products as the highest voters' priority

9. Top States/UTs with Agriculture Subsidy for Seeds/Fertilisers as the highest voters' priority:

- *Highest amongst Large States* – **Bihar** (31.76%), **Jharkhand** (31.73%), **Chhattisgarh** (30.08%).
- *Highest amongst Small States and UTs* – **Sikkim** (42.12%), **Meghalaya** (37.93%), **Manipur** (34.67%).

Graph 16: Top States/UTs with Agriculture Subsidy for Seeds/Fertilisers as the highest voters' priority

10. Top States/UTs with Better Law and Order/Policing as the highest voters' priority:

- *Highest amongst Large States - Rajasthan (42.41%), Chhattisgarh (36.39%), Bihar (34.72%).*
- *Highest amongst Small States and UTs - Tripura (40.44%), Chandigarh (36.72%), Meghalaya (29.68%).*

Graph 17: Top States/UTs with Better Law and Order/Policing as the highest voters' priority

IX. State-wise Top 3 Voters' Priorities and Government's Performance Ranking across India

For this section, we have analysed state-level voters' priorities and performance ratings of the government in 32 states and UTs. The first graph displays overall top three voter's priorities in a particular state and the performance of the government on them. The second graph shows top three voter's priorities and performance ratings of the government in rural and urban areas of that state.

Graph 18: Andhra Pradesh - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 19: Andhra Pradesh- Rural & Urban Breakup of Top 3 Voters' Priorities and Government's Performance

Graph20: Assam - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 21: Assam - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 22: Bihar - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 23: Bihar - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 24: Chandigarh - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 25: Chandigarh - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 26: Chhattisgarh - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 27: Chhattisgarh - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 28: Dadra and Nagar Haveli - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 29: Dadra and Nagar Naveli - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 30: Daman & Diu - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 31: Daman & Diu - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 32: Goa - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 33: Goa - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 34: Gujarat - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 35: Gujarat - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 36: Haryana - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 37: Haryana - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 38: Himachal Pradesh - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 39: Himachal Pradesh - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 40: Jammu & Kashmir - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 41: Jammu & Kashmir - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 42: Jharkhand - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 43: Jharkhand - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 44: Karnataka - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 45: Karnataka - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 46: Kerala - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 47: Kerala - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Madhya Pradesh - Overall

Graph 48: Madhya Pradesh - Top 3 Voters' Priorities and Government's Performance Ranking

Madhya Pradesh - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 49: Madhya Pradesh - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 50: Maharashtra - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 51: Maharashtra - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 52: Manipur - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 53: Manipur - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 54: Meghalaya - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 55: Meghalaya - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 56: Mizoram - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 57: Mizoram - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 58: NCT of Delhi - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 59: NCT of Delhi - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 60: Odisha - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 61: Odisha - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 62: Puducherry - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 63: Puducherry - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 64: Punjab - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 65: Punjab - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 66: Rajasthan - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 67: Rajasthan - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 68: Sikkim - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 69: Sikkim - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 70: Tamil Nadu - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 71: Tamil Nadu - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 72: Telangana - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 73: Telangana - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 74: Tripura - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 75: Tripura - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 76: Uttar Pradesh - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 77: Uttar Pradesh - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 78: Uttarakhand - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 79: Uttarakhand - Rural & Urban Breakup of Voters' Priorities and Government's Performance

Graph 80: West Bengal - Top 3 Voters' Priorities and Government's Performance Ranking

Graph 81: West Bengal - Rural & Urban Breakup of Voters' Priorities and Government's Performance

X. In-Depth Analysis of All India Top 10 Voters' Priorities and Government's Performance Ranking

1. Better Employment Opportunities

Across all divides - gender, age, social categories, rural and urban, and wealth groups – the Indian voters have rated Better Employment Opportunities as their highest priority. This is hardly surprising given the phase of jobless growth that India has been witnessing, under both UPA-II and NDA. An assessment by the National Sample Survey Office (NSSO) shows that India's unemployment rate rose to a 45-year high during the year 2017-18³.

- All over India, 46.80% voters consider Better Employment Opportunities as the most important issue. It is particularly higher for Urban voters (51.60%), and OBC voters (50.32%).
- The performance rating given by the voters on this issue is below average across all categories, ranging between 2.00 and 2.19 on a scale of 5.
- The overall performance rating is 2.15 on a scale of 5.
- The highest rating of 2.19 on a scale of 5 has been given by Female voters.
- The lowest ratings have been given by the voters in the SC (2.00) and the ST Category (2.04).

Graph 82: Better Employment Opportunities across Various Categories

³ https://www.business-standard.com/article/economy-policy/unemployment-rate-at-four-decade-high-nssso-survey-compared-past-figures-119020100042_1.html

2. Better Hospitals/ Primary Healthcare Centres

Similar to Better Employment Opportunities, Better Hospitals/Primary Healthcare Centres is the second highest top priority for Indian voters across all divides (with an exception of rural voters). This seems obvious since the government has not been prioritizing health as an issue in recent times. In Union Budget 2018-19, government has allocated only 2.1% of the total budget to healthcare, which is even lesser than 2.4% that was allocated in 2017-18⁴.

- All over India, 34.60% voters consider Better Hospitals/Primary Healthcare Centres as the second most important governance issue. It is higher for Urban voters (39.41%), voters from High Wealth Group (35.99%) and for General category voters (35.54%).
- The performance rating given by the voters on this issue is below average across all categories, ranging between 2.19 and 2.43.
- The overall performance rating is 2.35.
- The lowest ratings have been given by the voters in the SC (2.19) and the ST category (2.23).
- The highest ratings have been given by the voters in the age group 18-23 (2.43) and Females (2.40).

Graph 83: Better Hospitals/ Primary Healthcare Centres across Various Categories

⁴ <https://www.firstpost.com/business/budget-2018-health-education-sanitation-allocation-appears-to-be-most-in-3-years-but-it-isnt-4332137.html>

3. Drinking Water

In 9 out of 14 categories, Drinking Water is the third highest voters' priority. According to a recent audit report of the Comptroller and Auditor General (CAG), more than 163 million Indians do not have access to safe drinking water, besides the National Rural Drinking Water Programme has also “failed” in achieving its targets despite spending 90% of Rs 89,956 crore budget over five years to 2017⁵.

- All over India, 30.50% voters consider Drinking Water as the third most important governance issue. It is particularly higher for Urban voters (35.03%), voters from Medium Wealth Group (32.99%) and for General category voters (31.98%).
- The performance rating given by the voters on this issue is below average across all categories, ranging between 2.34 and 2.58 on a scale of 5.
- The overall performance rating is 2.52 on a scale of 5.
- The lowest ratings have been given by the voters in the SC (2.34) and the ST Category (2.39).

Graph 84: Drinking Water across Various Categories

⁵ https://cag.gov.in/sites/default/files/audit_report_files/Report_No_15_of_2018_-_Performance_Audit_on_National_Rural_Drinking_Water_Programme_in_Ministry_of_Drinking_Water_and_Sanitation.pdf

4. Better Roads

In 8 out of 14 categories, Better Roads is the fourth highest voters' priority. In a response to an unstarred question in the Rajya Sabha, Ministry of Road Transport and Highways mentioned that the achievement of construction targets for National Highways has ranged between 55% to 70% in the last three years (2014-15 to 2016-17). For 2017-18 this was 15,000 km, of which 4,292 km has been constructed till November 30, 2017 (33%). This suggests a rate of construction of 20 km/day, which is lower than the rate of construction for previous years⁶.

- All over India, 28.34% voters consider Better Roads as the fourth most important governance issue. It is particularly higher for Urban voters (34.91%), voters from High Wealth Group (30.04%) and Middle Wealth Group (29.65%).
- The performance rating given by the voters on this issue is below average across all categories, ranging between 2.23 and 2.51 on a scale of 5.
- The overall performance rating is 2.41 on a scale of 5.
- The voters in the Urban (2.23) and the SC category (2.24) have given the lowest ratings.
- The highest rating of 2.51 on a scale of 5 has been given by Rural voters.

Graph 85: Better Roads across Various Categories

⁶ https://www.prsindia.org/parliamenttrack/budgets/demand-grants-2018-19-analysis-road-transport-and-highways#_ednref10

5. Better Public Transport

In 8 out of 14 categories, Better Public Transport is the fifth highest voters' priority. A recent KPMG report (2017) states the challenges for the Indian public transport sector as the following – (i) Institutional gaps, (ii) Inadequate supply, (iii) Poor customer experience and (iv) Lack of the use of technology. It further elaborates the deep deficits in the provisioning of the public transport services in India – (i) Extensive but overburdened rail system that has raised major operational and safety concerns, (ii) Bus transport, which is mostly dominated by state owned transport corporations has failed to match modern global standards, (iii) Inter-modal integration is largely non-existent and (iv) First and last mile connectivity challenges deprive users of a consistent experience⁷. Recently, Union Minister Nitin Gadkari emphasised the need to revamp India's public transport system⁸.

- All over India, 27.35% voters consider Better Public Transport as the fifth most important governance issue. It is particularly higher for Urban voters (32.71%), voters from High Wealth Group (29.04%) and Middle Wealth Group (28.79%).
- The performance rating given by the voters on this issue is below average across all categories, ranging between 2.40 and 2.67 on a scale of 5.
- The overall performance rating is 2.58 on a scale of 5.
- The voters in the SC (2.40), Urban (2.41) and ST category (2.45), have given the lowest ratings on this governance issue.
- The voters in rural India (2.67) and in High Wealth Group (2.65) have given the highest ratings on this governance issue.

Graph 86: Better Public Transport across Various Categories

⁷ <https://assets.kpmg/content/dam/kpmg/in/pdf/2017/10/Reimagining-public-transport.pdf>

⁸ <https://economictimes.indiatimes.com/news/politics-and-nation/india-needs-to-revamp-its-public-transport-system-nitin-gadkari/articleshow/62447155.cms>

6. Availability of Water for Agriculture

Water is undeniably an essential resource for agriculture; however, researches show that it has not been well-managed in the Indian context, despite the country being an agricultural powerhouse. Problems of Indian agriculture are intricately linked to per-capita availability of water in a cost-effective manner since nearly 70% of the net sown area is rain-dependent⁹.

- All over India, 26.40% voters consider Availability of Water for Agriculture as the sixth most important governance issue. It is particularly higher for Rural voters (40.62%), voters from ST category (32.10%) and Low Wealth Group (31.09%).
- In 7 out of 14 categories, Availability of Water for Agriculture is the sixth highest voters' priority.
- The performance rating given by the voters on this issue is below average across all categories, ranging between 2.03 and 2.24 on a scale of 5.
- The overall performance rating is 2.18 on a scale of 5.
- The lowest ratings have been given by the voters in the OBC (2.03) and SC category (2.07).
- The highest rating of 2.24 and 2.22 on a scale of 5 has been given by voters between 18-23 years and Male voters.

Graph 87: Availability of Water for Agriculture across Various Categories

⁹ https://www.researchgate.net/publication/323836216_Water_Management_in_Agriculture_Issues_and_Strategies_in_India

7. Agriculture Loan Availability

This is an extremely sensitive and a deeply political governance related issue since it is linked to loan defaults, which have led to several instances of farmer suicides over the years, across India. Findings from the All India Debt and Investment Survey suggest that in 2013 almost 74% of farmers were debt-ridden¹⁰. According to a latest article in Business Standard, Agriculture loans under Kisan Credit Card (KCC), the key channel of banking sector farm credit, has witnessed a fall in the number of active borrowers¹¹.

- All over India, 25.62% voters consider Agriculture Loan Availability as the seventh most important governance issue. It is particularly higher for Rural voters (39.42%), voters from Low Wealth Group (31.04%) and ST category (30.23%).
- The performance rating given by the voters on this issue is below average across all categories, ranging between 2.00 and 2.20.
- The overall performance rating is 2.15.
- The lowest ratings have been given by the voters in the SC (2.00) and the Urban category (2.04)

Graph 88: Agriculture Loan Availability across Various Categories

¹⁰ <https://thewire.in/agriculture/famers-march-indebtedness>

¹¹ https://www.business-standard.com/article/finance/fewer-kisan-credit-card-borrowers-as-banks-grapple-with-npa-in-farm-sector-119022100367_1.html

8. Higher Price Realization for Farm Products

In the Union Budget 2018-19, the government had proposed to create an institutional mechanism for higher price realization. It further suggested developing appropriate policies and practices for price and demand forecast, use of futures and options market, expansion of warehouse depository system and to take decisions about specific exports and imports related measures¹². This was done in light of the recent protests by farmers for increasing the Minimum Support price to Total Cost plus 50%¹³.

- All over India, 25.41% voters consider Higher Price Realization for Farm Products as the eighth most important governance issue. It is particularly higher for Rural voters (39.09%), ST voter (32.27%), and voters from Low Wealth Group (31.09%).
- The performance rating given by the voters on this issue is below average across all categories, ranging between 2.07 and 2.28 on a scale of 5.
- The overall performance rating is 2.23 on a scale of 5.
- The lowest ratings have been given by the voters in the SC (2.07) and the ST category (2.12).

Graph 89: Higher Price Realization for Farm Products across Various Categories

¹² <https://www.sbi.co.in/portal/documents/37947/102939656/Union+Budget+2018-19.pdf/89f3b8de-2bce-40c9-9bd1-7507bb5cb447>

¹³ <https://scroll.in/article/881678/a-year-after-police-shot-six-farmers-in-mandsaur-memorial-events-highlight-unfulfilled-demands>

9. Agriculture Subsidy for Seeds/ Fertilisers

Researches have shown that Agricultural subsidies can play an important role in early phases of agricultural development by addressing market failures and promoting new technologies¹⁴. However, they also have a negative side to them, as they are often applied in ways that mostly benefit richer farmers, besides causing inefficiencies, distorting trade and leading to heavy fiscal burden on the exchequer, and having negative environmental effects.

- All over India, 25.06% voters consider Agriculture Subsidy for Seeds/ Fertilisers as the ninth most important governance issue. It is particularly higher for Rural voters (38.56%), voters from ST category (31.92%), and Low Wealth Group (29.82%).
- In 7 out of 14 categories, Agriculture Subsidy for Seeds/Fertilisers is the ninth highest voters' priority.
- The performance rating given by the voters on this issue is below average across all categories, ranging between 1.92 and 2.13 on a scale of 5.
- The overall performance rating is 2.06 on a scale of 5.
- The lowest ratings have been given by the voters in the SC (1.92) and the OBC category (1.96).

Graph 90: Agriculture Subsidy for Seeds/ Fertilisers across Various Categories

¹⁴ <https://pdfs.semanticscholar.org/0f66/056bf608ecc85a2ae445016cde0a6bbaa791.pdf>

10. Better Law and Order/ Policing

Under the Constitution of India, Law and Order is a state subject. As per a Common Cause Report, police establishments across India continue to function largely in the same casual and repressive fashion as their colonial masters had envisioned. This is because most of the states have retained the essential characteristics of the colonial Indian Police Act, 1861. This is hardly suited to the changing needs of the world's largest democracy¹⁵.

- All over India, 23.95% voters consider Better Law and Order/ Policing as the tenth most important governance issue. It is particularly higher for Urban voters (28.58%), voters from OBC category (26.62%), and Low Wealth Group (24.59%).
- In 6 out of 14 categories, Better Law and Order/ Policing is the tenth highest voters' priority.
- The performance rating given by the voters on this issue is below average across all categories, ranging between 2.09 and 2.57 on a scale of 5.
- The overall performance rating is 2.26 on a scale of 5.
- The lowest ratings have been given by the voters in the Rural (2.09) and SC category (2.10).
- The highest rating of 2.57 and 2.31 on a scale of 5 has been given by Urban voters and Male voters, respectively.

Graph 91: Better Law and Order/ Policing across Various Categories

¹⁵ <http://commoncause.in/pdf/SPIR2018.pdf>

XI. Comparative Ranking of Top 10 Voters' Priorities and Government's Performance across Various Categories in India

Comparative Ranking of the Top 10 Voters' Priorities across Various Categories

Categories	Better Employment Opportunities	Better Hospitals/ Primary Health Care Centres	Drinking Water	Better Roads	Better Public Transport	Availability of Water for Agriculture	Agriculture Loan Availability	Higher Price Realization for Farm Products	Agriculture Subsidy for Seeds/ Fertilizers	Better Law and Order/ Policing
Rank Overall	1	2	3	4	5	6	7	8	9	10
Rural Rank	1	7	8	9	10	2	3	4	5	11
Urban Rank	1	2	4	5	7	NA	NA	NA	NA	9
Female	1	2	3	4	5	6	7	8	9	10
Male	1	2	3	4	5	6	8	7	9	10
Less than 23 years of age	1	2	3	4	5	7	6	8	9	10
Between 23 to 40 years	1	2	3	4	5	6	8	7	9	10
Above 40 years	1	2	3	4	5	6	8	7	9	10
Wealth: Low	1	2	7	8	10	4	5	3	6	11
Wealth: Medium	1	2	3	4	5	6	9	7	10	8
Wealth: High	1	2	3	4	5	9	10	8	11	6
General	1	2	3	4	5	6	7	8	9	10
OBC	1	2	4	3	6	7	9	5	10	8
SC	1	2	3	7	8	6	4	5	9	11
ST	1	2	8	9	10	4	6	3	5	11

Table 3: Comparative Ranking of the Top 10 Voters' Priorities across Various Categories

Comparative Ranking of Performance Scores on Top 10 Voters' Priorities across Various Categories

Categories	Better Employment Opportunities	Better Hospitals /Primary Health Care Centres	Drinking Water	Better Roads	Better Public Transport	Availability of Water for Agriculture	Agriculture Loan Availability	Higher Price Realization for Farm Products	Agriculture Subsidy for Seeds/ Fertilizers	Better Law and Order/ Policing
Rank Overall	8	4	2	3	1	7	9	6	10	5
Rural Rank	7	4	2	3	1	6	8	5	10	11
Urban Rank	10	5	4	9	3	NA	NA	NA	NA	2
Female	8	4	2	3	1	9	7	5	10	6
Male	8	4	1	3	2	6	9	7	10	5
Less than 23 years of age	9	4	1	3	2	6	8	5	10	7
Between 23 to 40 years	7	4	2	3	1	9	8	6	10	5
Above 40 years	8	4	2	3	1	7	9	6	10	5
Wealth: Low	8	4	2	3	1	7	9	6	10	5
Wealth: Medium	9	4	2	3	1	7	8	6	10	5
Wealth: High	9	4	2	3	1	7	8	6	10	5
General	8	4	2	3	1	7	9	6	10	5
OBC	8	4	2	3	1	9	7	6	10	5
SC	9	4	2	3	1	7	8	6	10	5
ST	10	4	2	3	1	5	9	7	8	6

Table 4: Comparative Ranking of the Top 10 Voters' Priorities across Various Categories

Legend

	Overall All India Rank
	Where rank of Voters' Priority/Performance Score on a governance issue is same as in All India
	Where rank of Voters' Priority/Performance Score on a governance issue is lower than All India rank
	Where rank of Voters' Priority/Performance Score on a governance issue is higher than All India rank
	Where the governance issue does not figure in the top 10 priority issues for that particular category
	NA = Not Applicable Where the governance issue was considered irrelevant to that category

XII. All India Male vs. Female Voters' Priorities

Graph 92: All India Male vs. Female Voters' Priorities

XIII. All India Government's Performance on Male vs. Female Voters' Priorities

Graph 93: All India Government's Performance on Male vs. Female Voters' Priorities

XIV. Comparative Analysis - All India Mid-Term Survey 2017 and All India Survey 2018

The comparative analysis between All India Mid-Term Survey 2017 (January 2017 to April 2017) and All India Survey 2018 (October 2018 to December 2018) reveals the following:

- Top two voters' priorities of Better Employment Opportunities and Better Hospitals/Primary Healthcare Centres have continued to remain at the top.
- The significance of Better Employment Opportunities as voter's highest priority has increased by **56.67%** from 30% in 2017 to 47% in 2018. At the same time, the performance of the government on this issue declined from 3.17 to 2.15 on a scale of 5.
- The significance of Better Hospitals/Primary Healthcare Centres as voter's second highest priority has increased by **40%** from 25% in 2017 to 35% in 2018. At the same time, the performance of the government on this issue declined from 3.36 to 2.35.
- The performance of the government that was rated above average on all top 5 voters' priorities in 2017 declined consistently to below average in 2018.
- The significance of Drinking Water as voter's priority has increased by **150%** from 12% in 2017 to 30% in 2018.
- The significance of Better Roads as voters' priority has increased by **100%** from 14% in 2017 to 28% in 2018.
- The significance of Better Public Transport as voter's priority has increased by **80%** from 15% in 2017 to 27% in 2018.
- Agricultural related issues like agricultural loan availability (ranked 3rd in 2017 and 7th in 2018), agriculture subsidy for seeds/fertilisers (ranked 6th in 2017 and 9th in 2018), electricity for agriculture (ranked 11th in 2017 and 5th in 2018), availability of water for agriculture (ranked 10th in 2017 and 6th in 2018) etc., have also featured as the top most voters' priorities across both the surveys.

Comparative Analysis of Top 5 Voters' Priorities & Government's Performance Scores: 2017 vs 2018

Graph 94: Comparative Analysis - All India Mid-Term Survey 2017 vs. All India Survey 2018

XV. Constituency-wise Top 3 Voters' Priorities and Government's Performance Ranking across India

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
I.	ANDHRA PRADESH				
1	Amalapuram	Electricity for Agriculture	28.60	2.71	Below Average
		Availability of Water for Agriculture	28.60	2.35	Below Average
		Drinking Water	24.75	3.01	Above Average
2	Anakapalli	Better Employment Opportunities	30.50	2.43	Below Average
		Traffic Congestion	27.00	2.18	Below Average
		Water and Air Pollution	23.50	1.68	Below Average
3	Anantapur	Better Employment Opportunities	51.35	1.74	Below Average
		Traffic Congestion	38.71	2.25	Below Average
		Water and Air Pollution	37.92	2.78	Below Average
4	Aruku	Electricity for Agriculture	41.36	2.67	Below Average
		Drinking Water	40.48	2.39	Below Average
		Availability of Water for Agriculture	36.08	2.45	Below Average
5	Bapatla	Better Employment Opportunities	29.25	1.78	Below Average
		Availability of Water for Agriculture	28.60	2.72	Below Average
		Electricity for Agriculture	23.10	1.66	Below Average
6	Chittoor	Water and Air Pollution	42.75	1.96	Below Average
		Better Employment Opportunities	39.00	2.68	Below Average
		Availability of Water for Agriculture	36.30	2.80	Below Average
7	Eluru	Better Employment Opportunities	47.79	3.00	Average
		Traffic Congestion	36.67	3.48	Above Average
		Better Public Transport	29.23	1.86	Below Average
8	Guntur	Better Employment Opportunities	32.00	2.36	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Availability of Water for Agriculture	29.15	2.40	Below Average
		Electricity for Agriculture	26.95	2.62	Below Average
9	Hindupur	Better Employment Opportunities	19.50	2.63	Below Average
		Water and Air Pollution	14.10	1.88	Below Average
		Traffic Congestion	13.50	1.64	Below Average
10	Kadapa	Better Employment Opportunities	17.82	1.76	Below Average
		Water and Air Pollution	15.93	2.53	Below Average
		Traffic Congestion	14.58	1.28	Below Average
11	Kakinada	Water and Air Pollution	42.00	2.43	Below Average
		Better Employment Opportunities	40.50	1.86	Below Average
		Traffic Congestion	39.75	2.41	Below Average
12	Kurnool	Availability of Water for Agriculture	39.20	1.54	Below Average
		Electricity for Agriculture	33.60	2.52	Below Average
		Drinking Water	29.40	2.67	Below Average
13	Machilipatnam	Water and Air Pollution	52.20	1.63	Below Average
		Better Employment Opportunities	45.00	2.04	Below Average
		Traffic Congestion	44.10	2.30	Below Average
14	Nandyal	Better Employment Opportunities	27.90	2.33	Below Average
		Water and Air Pollution	25.20	2.54	Below Average
		Traffic Congestion	22.95	2.48	Below Average
15	Narasaraopet	Better Employment Opportunities	58.50	2.07	Below Average
		Water and Air Pollution	49.50	2.61	Below Average
		Traffic Congestion	39.60	1.36	Below Average
16	Narsapuram	Water and Air Pollution	51.30	2.87	Below Average
		Better Employment Opportunities	50.40	2.67	Below Average
		Traffic Congestion	45.00	2.61	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
17	Nellore	Better Employment Opportunities	47.74	1.76	Below Average
		Water and Air Pollution	36.96	2.74	Below Average
		Availability of Water for Agriculture	36.04	1.53	Below Average
18	Ongole	Availability of Water for Agriculture	41.60	2.46	Below Average
		Electricity for Agriculture	40.80	2.48	Below Average
		Drinking Water	35.20	1.64	Below Average
19	Rajahmundry	Better Employment Opportunities	61.75	2.34	Below Average
		Traffic Congestion	46.55	2.51	Below Average
		Water and Air Pollution	43.70	2.39	Below Average
20	Rajampet	Availability of Water for Agriculture	21.56	2.75	Below Average
		Drinking Water	21.07	2.10	Below Average
		Electricity for Agriculture	18.62	1.66	Below Average
21	Srikakulam	Availability of Water for Agriculture	46.20	2.81	Below Average
		Electricity for Agriculture	39.48	2.51	Below Average
		Drinking Water	35.28	2.19	Below Average
22	Tirupati	Water and Air Pollution	54.15	1.88	Below Average
		Better Employment Opportunities	47.50	2.58	Below Average
		Traffic Congestion	41.80	1.61	Below Average
23	Vijayawada	Water and Air Pollution	49.30	2.53	Below Average
		Better Employment Opportunities	44.20	2.54	Below Average
		Traffic Congestion	42.50	2.65	Below Average
24	Visakhapatnam	Better Employment Opportunities	59.40	2.33	Below Average
		Traffic Congestion	47.70	1.77	Below Average
		Water and Air Pollution	40.50	1.63	Below Average
25	Vizianagaram	Electricity for Agriculture	37.92	2.72	Below Average
		Drinking Water	36.34	2.50	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Availability of Water for Agriculture	32.39	2.34	Below Average
II.	ASSAM				
1	Autonomous District	Better Employment Opportunities	57.00	1.34	Below Average
		Better Roads	54.00	2.36	Below Average
		Lower Food Prices for Consumers	35.00	2.51	Below Average
2	Barpeta	Better Hospitals/Primary Healthcare Centres	53.27	2.72	Below Average
		Better Employment Opportunities	47.42	2.37	Below Average
		Agriculture Loan Availability	45.86	2.66	Below Average
3	Dhubri	Better Hospitals/Primary Healthcare Centres	56.67	1.81	Below Average
		Better Employment Opportunities	49.11	2.52	Below Average
		Agriculture Loan Availability	48.87	2.74	Below Average
4	Dibrugarh	Better Hospitals/Primary Healthcare Centres	48.21	1.73	Below Average
		Better Employment Opportunities	45.92	2.33	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	42.88	1.31	Below Average
5	Gauhati	Better Employment Opportunities	55.34	2.58	Below Average
		Better Roads	54.66	2.44	Below Average
		Lower Food Prices for Consumers	36.82	1.39	Below Average
6	Jorhat	Better Hospitals/Primary Healthcare Centres	51.18	2.83	Below Average
		Better Employment Opportunities	47.79	2.57	Below Average
		Agriculture Loan Availability	45.22	2.36	Below Average
7	Kaliabor	Better Hospitals/Primary Healthcare Centres	52.74	2.61	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	44.81	2.48	Below Average
		Availability of Water for Agriculture	40.97	1.37	Below Average
8	Karimganj	Better Employment Opportunities	59.26	1.77	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Better Hospitals/Primary Healthcare Centres	58.13	2.38	Below Average
		Agriculture Loan Availability	46.24	1.44	Below Average
9	Kokrajhar	Better Hospitals/Primary Healthcare Centres	49.41	2.78	Below Average
		Agriculture Loan Availability	48.20	2.38	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	45.13	2.68	Below Average
10	Lakhimpur	Better Hospitals/Primary Healthcare Centres	53.17	2.66	Below Average
		Better Employment Opportunities	49.74	2.57	Below Average
		Agriculture Loan Availability	46.62	2.70	Below Average
11	Mangaldoi	Better Hospitals/Primary Healthcare Centres	56.61	1.64	Below Average
		Agriculture Loan Availability	47.71	2.40	Below Average
		Better Employment Opportunities	44.47	1.66	Below Average
12	Nowgong	Better Hospitals/Primary Healthcare Centres	54.88	2.51	Below Average
		Better Employment Opportunities	50.10	2.53	Below Average
		Agriculture Loan Availability	45.12	1.62	Below Average
13	Silchar	Better Hospitals/Primary Healthcare Centres	50.11	1.62	Below Average
		Agriculture Loan Availability	45.15	2.47	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	44.02	1.65	Below Average
14	Tezpur	Better Hospitals/Primary Healthcare Centres	52.23	2.32	Below Average
		Agriculture Loan Availability	45.80	2.37	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	41.14	2.26	Below Average
III.	BIHAR				
1	Araria	Availability of Water for Agriculture	54.00	2.54	Below Average
		Better Employment Opportunities	49.13	2.36	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Agriculture Loan Availability	43.13	2.29	Below Average
2	Arrah	Better Employment Opportunities	55.21	1.47	Below Average
		Availability of Water for Agriculture	52.12	2.81	Below Average
		Agriculture Loan Availability	38.00	1.40	Below Average
3	Aurangabad	Better Employment Opportunities	53.37	1.72	Below Average
		Agriculture Loan Availability	45.15	2.12	Below Average
		Availability of Water for Agriculture	44.43	1.86	Below Average
4	Banka	Availability of Water for Agriculture	46.00	2.77	Below Average
		Better Employment Opportunities	45.81	2.31	Below Average
		Agriculture Loan Availability	44.82	2.63	Below Average
5	Begusarai	Better Employment Opportunities	52.12	1.62	Below Average
		Better Hospitals/Primary Healthcare Centres	43.41	1.78	Below Average
		Electricity for Agriculture	41.18	1.51	Below Average
6	Bhagalpur	Better Employment Opportunities	54.14	2.23	Below Average
		Better Hospitals/Primary Healthcare Centres	44.51	1.66	Below Average
		Availability of Water for Agriculture	41.87	1.48	Below Average
7	Buxar	Better Employment Opportunities	47.13	2.29	Below Average
		Availability of Water for Agriculture	44.52	1.37	Below Average
		Agriculture Loan Availability	44.17	2.56	Below Average
8	Darbhanga	Better Employment Opportunities	49.19	1.58	Below Average
		Availability of Water for Agriculture	42.12	2.56	Below Average
		Better Hospitals/Primary Healthcare Centres	40.38	2.36	Below Average
9	Gaya (SC)	Better Employment Opportunities	46.00	1.66	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Availability of Water for Agriculture	45.00	1.46	Below Average
		Electricity for Agriculture	43.88	2.23	Below Average
10	Gopalganj (SC)	Better Employment Opportunities	54.10	2.27	Below Average
		Availability of Water for Agriculture	43.18	2.55	Below Average
		Better Hospitals/Primary Healthcare Centres	42.22	2.32	Below Average
11	Hajipur (SC)	Better Employment Opportunities	56.62	1.54	Below Average
		Agriculture Loan Availability	48.00	1.55	Below Average
		Availability of Water for Agriculture	44.00	2.42	Below Average
12	Jahanabad	Better Employment Opportunities	54.12	1.72	Below Average
		Availability of Water for Agriculture	44.00	2.86	Below Average
		Agriculture Loan Availability	42.27	2.30	Below Average
13	Jamui (SC)	Availability of Water for Agriculture	52.00	2.84	Below Average
		Agriculture Loan Availability	47.87	2.23	Below Average
		Better Employment Opportunities	45.00	1.49	Below Average
14	Jhanjharpur	Availability of Water for Agriculture	50.00	1.66	Below Average
		Better Employment Opportunities	46.62	2.28	Below Average
		Better Hospitals/Primary Healthcare Centres	43.87	2.54	Below Average
15	Karakat	Agriculture Loan Availability	54.10	2.30	Below Average
		Availability of Water for Agriculture	47.72	2.64	Below Average
		Better Employment Opportunities	43.91	2.32	Below Average
16	Katihar	Better Employment Opportunities	48.20	1.36	Below Average
		Agriculture Loan Availability	46.00	2.15	Below Average
		Availability of Water for Agriculture	43.00	1.32	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
17	Khagaria	Better Employment Opportunities	53.00	1.78	Below Average
		Availability of Water for Agriculture	46.00	2.54	Below Average
		Electricity for Agriculture	44.00	1.30	Below Average
18	Kishanganj	Better Employment Opportunities	53.00	2.68	Below Average
		Electricity for Agriculture	44.28	1.39	Below Average
		Agriculture Loan Availability	43.87	2.69	Below Average
19	Madhepura	Availability of Water for Agriculture	53.00	2.32	Below Average
		Better Employment Opportunities	47.80	2.61	Below Average
		Agriculture Loan Availability	47.13	2.23	Below Average
20	Madhubani	Availability of Water for Agriculture	53.00	1.54	Below Average
		Better Employment Opportunities	45.11	1.66	Below Average
		Better Hospitals/Primary Healthcare Centres	42.23	2.77	Below Average
21	Maharajganj	Better Employment Opportunities	53.00	1.37	Below Average
		Availability of Water for Agriculture	51.74	2.56	Below Average
		Agriculture Loan Availability	44.14	2.38	Below Average
22	Munger	Drinking Water	48.87	2.52	Below Average
		Better Employment Opportunities	47.16	1.48	Below Average
		Better Hospitals/Primary Healthcare Centres	42.16	2.72	Below Average
23	Muzaffarpur	Better Employment Opportunities	55.00	2.58	Below Average
		Availability of Water for Agriculture	51.00	2.81	Below Average
		Better Hospitals/Primary Healthcare Centres	42.00	2.45	Below Average
24	Nalanda	Availability of Water for Agriculture	54.00	2.76	Below Average
		Better Employment Opportunities	51.60	1.55	Below Average
		Agriculture Loan Availability	39.11	2.66	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
25	Nawada	Better Employment Opportunities	55.00	2.52	Below Average
		Better Roads	43.87	2.41	Below Average
		Electricity for Agriculture	38.12	2.70	Below Average
26	Paschim Champaran	Better Employment Opportunities	55.00	1.44	Below Average
		Availability of Water for Agriculture	43.00	1.62	Below Average
		Better Hospitals/Primary Healthcare Centres	42.17	2.82	Below Average
27	Pataliputra	Agriculture Loan Availability	46.00	1.51	Below Average
		Better Employment Opportunities	44.00	2.31	Below Average
		Availability of Water for Agriculture	43.00	1.81	Below Average
28	Patna Sahib	Better Employment Opportunities	54.00	2.78	Below Average
		Availability of Water for Agriculture	44.00	2.66	Below Average
		Agriculture Loan Availability	43.15	1.67	Below Average
29	Purnia	Better Employment Opportunities	52.00	1.66	Below Average
		Availability of Water for Agriculture	51.13	1.90	Below Average
		Agriculture Loan Availability	44.00	2.63	Below Average
30	Purvi Champaran	Better Employment Opportunities	55.00	1.41	Below Average
		Availability of Water for Agriculture	43.00	2.76	Below Average
		Better Hospitals/Primary Healthcare Centres	42.17	2.77	Below Average
31	Samastipur (SC)	Better Employment Opportunities	48.00	1.71	Below Average
		Availability of Water for Agriculture	44.00	2.62	Below Average
		Agriculture Loan Availability	43.87	2.20	Below Average
32	Saran	Better Employment Opportunities	52.00	2.82	Below Average
		Availability of Water for Agriculture	50.80	1.59	Below Average
		Electricity for Agriculture	41.88	2.66	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
33	Sasaram (SC)	Better Employment Opportunities	47.00	1.66	Below Average
		Availability of Water for Agriculture	43.60	2.50	Below Average
		Better Hospitals/Primary Healthcare Centres	43.00	1.60	Below Average
34	Sheohar	Better Employment Opportunities	54.20	2.85	Below Average
		Availability of Water for Agriculture	53.00	2.55	Below Average
		Agriculture Loan Availability	39.22	2.66	Below Average
35	Sitamarhi	Better Employment Opportunities	53.89	2.34	Below Average
		Agriculture Loan Availability	48.00	1.20	Below Average
		Availability of Water for Agriculture	47.22	1.52	Below Average
36	Siwan	Better Employment Opportunities	54.29	2.86	Below Average
		Electricity for Agriculture	44.34	2.48	Below Average
		Availability of Water for Agriculture	43.56	2.39	Below Average
37	Supaul	Better Employment Opportunities	54.00	2.62	Below Average
		Availability of Water for Agriculture	46.34	1.74	Below Average
		Agriculture Loan Availability	45.00	1.37	Below Average
38	Ujiarpur	Better Employment Opportunities	56.84	2.69	Below Average
		Availability of Water for Agriculture	50.56	2.78	Below Average
		Agriculture Loan Availability	46.31	2.45	Below Average
39	Vaishali	Better Employment Opportunities	56.00	2.41	Below Average
		Agriculture Loan Availability	45.00	1.65	Below Average
		Availability of Water for Agriculture	44.22	1.82	Below Average
40	Valmiki Nagar	Better Employment Opportunities	55.30	1.31	Below Average
		Availability of Water for Agriculture	46.00	2.59	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Better Hospitals/Primary Healthcare Centres	43.60	2.63	Below Average
IV.	CHANDIGARH				
1	Chandigarh	Water and Air Pollution	45.96	1.65	Below Average
		Noise Pollution	45.57	1.83	Below Average
		Better Hospitals/Primary Healthcare Centres	45.15	1.96	Below Average
V.	CHHATISGARH				
1	Bastar	Better Employment Opportunities	64.30	2.10	Below Average
		Electricity for Agriculture	42.27	2.17	Below Average
		Better Law and Order/Policing	42.00	2.42	Below Average
2	Bilaspur	Better Employment Opportunities	59.15	2.12	Below Average
		Better Law and Order/Policing	42.00	2.28	Below Average
		Availability of Water for Agriculture	40.10	2.18	Below Average
3	Durg	Better Employment Opportunities	66.23	2.03	Below Average
		Electricity for Agriculture	48.30	2.18	Below Average
		Better Law and Order/Policing	32.27	2.35	Below Average
4	Janjgir-Champa	Better Employment Opportunities	55.00	2.17	Below Average
		Availability of Water for Agriculture	41.00	2.09	Below Average
		Better Hospitals/Primary Healthcare Centres	40.80	2.43	Below Average
5	Kanker	Better Employment Opportunities	62.00	2.07	Below Average
		Availability of Water for Agriculture	50.80	1.88	Below Average
		Higher Price Realization for Farm Products	45.00	1.92	Below Average
6	Korba	Better Employment Opportunities	65.20	1.93	Below Average
		Availability of Water for Agriculture	48.36	2.15	Below Average
		Higher Price Realization for Farm Products	45.50	1.94	Below Average
7	Mahasamund	Better Employment Opportunities	66.00	2.13	Below Average
		Electricity for Agriculture	47.71	1.88	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Agriculture Subsidy for Seeds/Fertilisers	43.18	1.99	Below Average
8	Raigarh	Better Employment Opportunities	58.00	2.11	Below Average
		Electricity for Agriculture	46.92	1.92	Below Average
		Availability of Water for Agriculture	41.22	2.22	Below Average
9	Raipur	Better Employment Opportunities	56.60	1.82	Below Average
		Better Roads	46.62	2.18	Below Average
		Better Law and Order/Policing	43.34	2.20	Below Average
10	Rajnandgaon	Better Employment Opportunities	57.25	2.10	Below Average
		Availability of Water for Agriculture	52.20	1.93	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	41.30	2.25	Below Average
11	Sarguja	Better Employment Opportunities	64.61	1.91	Below Average
		Availability of Water for Agriculture	50.22	2.12	Below Average
		Higher Price Realization for Farm Products	46.00	2.23	Below Average
VI.	DADRA & NAGAR HAVELI				
1	Dadra and Nagar Haveli	Better Employment Opportunities	64.67	3.10	Above Average
		Better Hospitals/Primary Healthcare Centres	56.53	3.07	Above Average
		Better Roads	41.78	3.08	Above Average
VII.	DAMAN & DIU				
1	Daman and Diu	Drinking Water	49.26	3.07	Above Average
		Better Employment Opportunities	46.31	3.02	Above Average
		Better Hospitals/Primary Healthcare Centres	38.25	2.98	Below Average
VIII.	GOA				
1	North Goa	Better Employment Opportunities	67.21	2.74	Below Average
		Traffic Congestion	49.73	2.68	Below Average
		Better Garbage Clearance	47.21	2.36	Below Average
2	South Goa	Better Employment Opportunities	63.77	2.42	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Lower Food Prices for Consumers	44.18	3.13	Above Average
		Better Garbage Clearance	43.19	2.71	Below Average
IX.	GUJARAT				
1	Ahmedabad East	Agriculture Subsidy for Seeds/Fertilisers	50.60	2.71	Below Average
		Traffic Congestion	49.89	2.52	Below Average
		Availability of Water for Agriculture	48.77	3.04	Above Average
2	Ahmedabad West	Noise Pollution	48.18	2.77	Below Average
		Better Hospitals/Primary Healthcare Centres	48.07	2.42	Below Average
		Drinking Water	48.00	2.60	Below Average
3	Amreli	Agriculture Loan Availability	52.27	2.80	Below Average
		Availability of Water for Agriculture	51.00	2.09	Below Average
		Higher Price Realization for Farm Products	48.93	2.12	Below Average
4	Anand	Traffic Congestion	52.00	2.45	Below Average
		Availability of Water for Agriculture	50.30	1.75	Below Average
		Noise Pollution	47.27	2.47	Below Average
5	Banaskantha	Availability of Water for Agriculture	49.00	2.80	Below Average
		Electricity for Agriculture	46.62	3.22	Above Average
		Agriculture Loan Availability	42.30	2.09	Below Average
6	Bardoli	Agriculture Loan Availability	47.10	2.95	Below Average
		Better Employment Opportunities	46.33	1.91	Below Average
		Electricity for Agriculture	41.21	2.28	Below Average
7	Bharuch	Availability of Water for Agriculture	54.00	2.78	Below Average
		Agriculture Loan Availability	52.00	1.91	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	46.16	1.92	Below Average
8	Bhavnagar	Traffic Congestion	52.18	2.44	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	47.00	2.62	Below Average
		Higher Price Realization for Farm Products	46.20	1.94	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
9	Chhota Udaipur	Availability of Water for Agriculture	53.10	2.19	Below Average
		Higher Price Realization for Farm Products	48.97	2.03	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	42.33	2.38	Below Average
10	Dahod	Higher Price Realization for Farm Products	46.00	2.70	Below Average
		Availability of Water for Agriculture	43.00	1.76	Below Average
		Agriculture Loan Availability	41.30	1.80	Below Average
11	Gandhinagar	Traffic Congestion	57.00	2.58	Below Average
		Better Employment Opportunities	52.22	3.01	Above Average
		Better Hospitals/Primary Healthcare Centres	49.30	1.69	Below Average
12	Jamnagar	Traffic Congestion	56.60	2.67	Below Average
		Drinking Water	49.33	3.02	Above Average
		Better Employment Opportunities	46.21	2.94	Below Average
13	Junagadh	Availability of Water for Agriculture	55.10	3.07	Above Average
		Agriculture Subsidy for Seeds/Fertilisers	50.89	2.37	Below Average
		Better Employment Opportunities	47.76	2.52	Below Average
14	Kachchh	Higher Price Realization for Farm Products	51.00	1.70	Below Average
		Better Hospitals/Primary Healthcare Centres	51.00	3.18	Above Average
		Agriculture Loan Availability	41.50	2.86	Below Average
15	Kheda	Better Employment Opportunities	55.25	2.54	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	50.10	1.73	Below Average
		Higher Price Realization for Farm Products	46.80	2.74	Below Average
16	Mahesana	Agriculture Loan Availability	51.76	2.71	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	51.00	2.35	Below Average
		Higher Price Realization for Farm Products	51.00	2.14	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
17	Navsari	Higher Price Realization for Farm Products	51.60	1.85	Below Average
		Agriculture Loan Availability	48.00	2.98	Below Average
		Better Employment Opportunities	42.00	2.22	Below Average
18	Panchmahal	Availability of Water for Agriculture	54.00	3.02	Above Average
		Noise Pollution	51.60	1.81	Below Average
		Agriculture Loan Availability	49.80	1.77	Below Average
19	Patan	Availability of Water for Agriculture	52.60	2.96	Below Average
		Agriculture Loan Availability	51.90	2.84	Below Average
		Traffic Congestion	47.40	2.66	Below Average
20	Porbandar	Noise Pollution	56.00	1.95	Below Average
		Better Employment Opportunities	54.50	2.19	Below Average
		Better Hospitals/Primary Healthcare Centres	49.90	2.89	Below Average
21	Rajkot	Traffic Congestion	52.00	1.70	Below Average
		Drinking Water	44.50	2.82	Below Average
		Availability of Water for Agriculture	43.60	2.09	Below Average
22	Sabarkantha	Agriculture Loan Availability	51.00	2.13	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	49.00	2.60	Below Average
		Higher Price Realization for Farm Products	47.90	2.72	Below Average
23	Surat	Traffic Congestion	53.81	2.52	Below Average
		Better Employment Opportunities	51.60	2.67	Below Average
		Noise Pollution	47.99	2.88	Below Average
24	Surendranagar	Traffic Congestion	56.00	1.51	Below Average
		Agriculture Loan Availability	50.50	1.80	Below Average
		Better Employment Opportunities	48.85	2.20	Below Average
25	Vadodara	Traffic Congestion	52.50	2.48	Below Average
		Noise Pollution	49.10	2.79	Below Average
		Better Hospitals/Primary Healthcare Centres	44.92	2.91	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
26	Valsad	Agriculture Subsidy for Seeds/Fertilisers	48.52	1.79	Below Average
		Higher Price Realization for Farm Products	47.21	2.91	Below Average
		Better Employment Opportunities	45.30	1.66	Below Average
X.	HARYANA				
1	Ambala	Agriculture Loan Availability	60.00	2.33	Below Average
		Higher Price Realization for Farm Products	59.60	1.85	Below Average
		Traffic Congestion	57.70	2.21	Below Average
2	Bhiwani-Mahendragarh	Agriculture Loan Availability	60.80	1.85	Below Average
		Higher Price Realization for Farm Products	59.10	2.28	Below Average
		Better Employment Opportunities	59.06	1.16	Below Average
3	Faridabad	Noise Pollution	53.00	1.33	Below Average
		Better Employment Opportunities	51.80	2.08	Below Average
		Traffic Congestion	50.77	2.40	Below Average
4	Gurgaon	Better Employment Opportunities	62.02	1.43	Below Average
		Traffic Congestion	58.00	1.31	Below Average
		Noise Pollution	51.73	2.37	Below Average
5	Hisar	Agriculture Loan Availability	60.08	1.55	Below Average
		Higher Price Realization for Farm Products	55.84	1.70	Below Average
		Availability of Water for Agriculture	54.00	2.77	Below Average
6	Karnal	Agriculture Loan Availability	69.10	2.30	Below Average
		Availability of Water for Agriculture	54.00	2.43	Below Average
		Higher Price Realization for Farm Products	52.00	1.50	Below Average
7	Kurukshetra	Better Employment Opportunities	62.30	1.55	Below Average
		Agriculture Loan Availability	57.07	2.70	Below Average
		Availability of Water for Agriculture	54.30	2.67	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
8	Rohtak	Better Employment Opportunities	60.60	1.40	Below Average
		Traffic Congestion	59.80	2.52	Below Average
		Agriculture Loan Availability	58.04	1.75	Below Average
9	Sirsa	Agriculture Loan Availability	69.00	1.40	Below Average
		Availability of Water for Agriculture	53.20	1.55	Below Average
		Higher Price Realization for Farm Products	49.91	1.42	Below Average
10	Sonipat	Agriculture Loan Availability	60.62	1.41	Below Average
		Better Employment Opportunities	60.13	2.09	Below Average
		Higher Price Realization for Farm Products	57.22	1.66	Below Average
XI.	HIMACHAL PRADESH				
1	Hamirpur	Better Employment Opportunities	62.31	2.21	Below Average
		Availability of Water for Agriculture	57.87	2.11	Below Average
		Better Hospitals/Primary Healthcare Centres	47.13	2.31	Below Average
2	Kangra	Availability of Water for Agriculture	60.13	2.41	Below Average
		Better Employment Opportunities	56.83	1.97	Below Average
		Drinking Water	44.28	2.47	Below Average
3	Mandi	Better Employment Opportunities	57.11	2.86	Below Average
		Availability of Water for Agriculture	55.71	2.82	Below Average
		Better Public Transport	44.82	2.72	Below Average
4	Shimla	Better Employment Opportunities	59.92	2.88	Below Average
		Availability of Water for Agriculture	49.54	2.63	Below Average
		Better Public Transport	44.56	3.43	Above Average
XII.	JAMMU & KASHMIR				
1	Jammu	Better Employment Opportunities	64.19	2.37	Below Average
		Traffic Congestion	58.17	2.84	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Better Hospitals/Primary Healthcare Centres	38.33	2.33	Below Average
2	Udhampur	Better Employment Opportunities	72.13	2.29	Below Average
		School Education	54.77	2.43	Below Average
		Better Hospitals/Primary Healthcare Centres	45.12	2.02	Below Average
XIII.	JHARKHAND				
1	Chatra	Better Employment Opportunities	54.20	2.64	Below Average
		Better Law and Order/Policing	46.00	2.16	Below Average
		Electricity for Agriculture	44.20	1.83	Below Average
2	Dhanbad	Better Law and Order/Policing	52.41	1.60	Below Average
		Better Hospitals/Primary Healthcare Centres	44.86	1.28	Below Average
		Better Public Transport	40.95	2.30	Below Average
3	Dumka	Better Employment Opportunities	51.00	2.56	Below Average
		Electricity for Agriculture	44.00	1.70	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	36.00	1.65	Below Average
4	Giridih	Better Employment Opportunities	49.20	1.62	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	45.89	1.70	Below Average
		Electricity for Agriculture	45.20	1.60	Below Average
5	Godda	Better Employment Opportunities	45.52	2.02	Below Average
		Better Hospitals/Primary Healthcare Centres	40.80	2.31	Below Average
		Electricity for Agriculture	38.00	1.70	Below Average
6	Hazaribagh	Better Employment Opportunities	45.82	2.40	Below Average
		Better Law and Order/Policing	43.13	2.42	Below Average
		Better Public Transport	40.50	2.25	Below Average
7	Jamshedpur	Better Law and Order/Policing	55.28	2.72	Below Average
		Better Employment Opportunities	51.71	2.20	Below Average
		Better Hospitals/Primary Healthcare Centres	46.02	1.98	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
8	Khunti	Better Employment Opportunities	51.06	1.54	Below Average
		Better Hospitals/Primary Healthcare Centres	45.00	1.57	Below Average
		Sand and stone quarrying/mining	37.92	1.32	Below Average
9	Kodarma	Better Employment Opportunities	53.00	2.48	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	48.01	1.44	Below Average
		Sand and stone quarrying/mining	36.24	2.28	Below Average
10	Lohardaga	Electricity for Agriculture	42.00	1.50	Below Average
		Better Employment Opportunities	40.82	2.44	Below Average
		Sand and stone quarrying/mining	37.00	2.66	Below Average
11	Palamau	Agriculture Subsidy for Seeds/Fertilisers	48.05	1.44	Below Average
		Better Employment Opportunities	41.00	2.48	Below Average
		Better Hospitals/Primary Healthcare Centres	40.00	1.29	Below Average
12	Rajmahal	Agriculture Subsidy for Seeds/Fertilisers	48.02	2.63	Below Average
		Better Employment Opportunities	44.13	2.54	Below Average
		Better Hospitals/Primary Healthcare Centres	40.87	2.15	Below Average
13	Ranchi	Better Law and Order/Policing	51.22	2.47	Below Average
		Better Employment Opportunities	44.26	1.53	Below Average
		Better Hospitals/Primary Healthcare Centres	43.18	1.62	Below Average
14	Singhbhum	Better Employment Opportunities	52.70	2.26	Below Average
		Better Hospitals/Primary Healthcare Centres	46.61	2.22	Below Average
		Better Law and Order/Policing	44.10	2.54	Below Average
XIV.	KARNATAKA				
1	Bagalkot	Drinking Water	52.00	1.47	Below Average
		Agriculture Loan Availability	42.20	2.32	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Better Employment Opportunities	38.87	3.31	Above Average
2	Bangalore Central	Drinking Water	49.00	1.84	Below Average
		Better Employment Opportunities	46.00	1.45	Below Average
		Better Roads	37.12	2.59	Below Average
3	Bangalore North	Drinking Water	52.00	2.16	Below Average
		Better Employment Opportunities	43.00	3.12	Above Average
		Agriculture Loan Availability	42.23	2.52	Below Average
4	Bangalore Rural	Drinking Water	52.30	1.60	Below Average
		Better Employment Opportunities	42.90	3.08	Above Average
		Agriculture Subsidy for Seeds/Fertilisers	41.00	2.47	Below Average
5	Bangalore South	Drinking Water	50.00	1.51	Below Average
		Better Employment Opportunities	45.50	1.93	Below Average
		Better Hospitals/Primary Healthcare Centres	42.21	1.39	Below Average
6	Belgaum	Drinking Water	47.20	2.22	Below Average
		Better Employment Opportunities	41.56	3.01	Above Average
		Agriculture Loan Availability	41.00	1.67	Below Average
7	Bellary	Drinking Water	53.00	1.94	Below Average
		Higher Price Realization for Farm Products	44.22	1.82	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	41.00	1.63	Below Average
8	Bidar	Drinking Water	51.50	2.66	Below Average
		Higher Price Realization for Farm Products	44.20	2.61	Below Average
		Better Employment Opportunities	43.00	2.27	Below Average
9	Bijapur	Drinking Water	50.56	2.42	Below Average
		Availability of Water for Agriculture	48.00	1.29	Below Average
		Higher Price Realization for Farm Products	44.00	2.55	Below Average
10	Chamarajanagar	Drinking Water	52.22	2.46	Below Average
		Availability of Water for Agriculture	47.72	1.37	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Higher Price Realization for Farm Products	45.21	2.81	Below Average
11	Chikballapur	Drinking Water	54.00	2.64	Below Average
		Availability of Water for Agriculture	47.00	1.48	Below Average
		Higher Price Realization for Farm Products	45.00	2.69	Below Average
12	Chikkodi	Drinking Water	55.10	1.52	Below Average
		Availability of Water for Agriculture	46.00	2.27	Below Average
		Agriculture Loan Availability	44.98	1.57	Below Average
13	Chitradurga	Drinking Water	51.00	2.87	Below Average
		Availability of Water for Agriculture	47.00	1.39	Below Average
		Agriculture Loan Availability	44.00	1.49	Below Average
14	Dakshina Kannada	Drinking Water	52.00	2.39	Below Average
		Availability of Water for Agriculture	47.00	1.56	Below Average
		Better Employment Opportunities	43.20	3.13	Above Average
15	Davanagere	Drinking Water	51.30	2.43	Below Average
		Agriculture Loan Availability	45.20	1.85	Below Average
		Higher Price Realization for Farm Products	45.00	2.47	Below Average
16	Dharwad	Availability of Water for Agriculture	47.00	2.27	Below Average
		Drinking Water	45.00	2.89	Below Average
		Agriculture Loan Availability	44.00	2.83	Below Average
17	Gulbarga	Drinking Water	50.11	2.85	Below Average
		Higher Price Realization for Farm Products	45.00	2.35	Below Average
		Better Employment Opportunities	40.14	3.11	Above Average
18	Hassan	Drinking Water	47.00	2.58	Below Average
		Agriculture Loan Availability	45.50	1.57	Below Average
		Higher Price Realization for Farm Products	42.85	2.87	Below Average
19	Haveri	Drinking Water	45.00	2.38	Below Average
		Better Employment Opportunities	42.00	2.15	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Availability of Water for Agriculture	41.00	1.72	Below Average
20	Kolar	Drinking Water	53.22	2.63	Below Average
		Availability of Water for Agriculture	46.89	2.30	Below Average
		Agriculture Loan Availability	45.00	2.37	Below Average
21	Koppal	Drinking Water	51.00	1.67	Below Average
		Availability of Water for Agriculture	46.00	1.48	Below Average
		Agriculture Loan Availability	45.00	1.50	Below Average
22	Mandya	Drinking Water	53.30	2.52	Below Average
		Higher Price Realization for Farm Products	44.89	2.61	Below Average
		Availability of Water for Agriculture	42.05	1.68	Below Average
23	Mysore	Drinking Water	53.13	2.50	Below Average
		Higher Price Realization for Farm Products	45.14	2.37	Below Average
		Agriculture Loan Availability	45.00	2.38	Below Average
24	Raichur	Drinking Water	45.00	2.65	Below Average
		Agriculture Loan Availability	41.00	2.46	Below Average
		Better Employment Opportunities	40.05	3.48	Above Average
25	Shimoga	Drinking Water	52.26	2.19	Below Average
		Agriculture Loan Availability	44.00	2.53	Below Average
		Higher Price Realization for Farm Products	43.00	2.62	Below Average
26	Tumkur	Drinking Water	51.00	2.50	Below Average
		Availability of Water for Agriculture	46.80	2.58	Below Average
		Agriculture Loan Availability	44.12	2.69	Below Average
27	Udupi Chikmagalur	Drinking Water	53.10	1.77	Below Average
		Availability of Water for Agriculture	47.00	2.69	Below Average
		Agriculture Loan Availability	43.37	2.58	Below Average
28	Uttara Kannada	Drinking Water	46.61	2.63	Below Average
		Higher Price Realization for Farm Products	43.30	1.76	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Better Employment Opportunities	42.87	1.97	Below Average
XV.	KERALA				
1	Alappuzha	Better Hospitals/Primary Healthcare Centres	47.79	1.48	Below Average
		Drinking Water	44.15	1.36	Below Average
		Better Employment Opportunities	44.03	1.42	Below Average
2	Alathur	Better Employment Opportunities	54.00	2.05	Below Average
		Better Hospitals/Primary Healthcare Centres	48.30	2.35	Below Average
		Drinking Water	42.28	2.35	Below Average
3	Attingal	Drinking Water	45.52	2.39	Below Average
		Better Employment Opportunities	44.10	1.49	Below Average
		Better Roads	44.00	2.60	Below Average
4	Chalakudy	Better Hospitals/Primary Healthcare Centres	48.00	2.58	Below Average
		Drinking Water	46.00	2.72	Below Average
		Better Employment Opportunities	43.80	1.58	Below Average
5	Ernakulam	Better Hospitals/Primary Healthcare Centres	48.05	2.34	Below Average
		Better Public Transport	47.00	2.15	Below Average
		Water and Air Pollution	45.03	2.64	Below Average
6	Idukki	Better Hospitals/Primary Healthcare Centres	51.00	1.68	Below Average
		Better Employment Opportunities	46.00	2.60	Below Average
		Better Roads	38.00	2.48	Below Average
7	Kannur	Drinking Water	50.27	2.32	Below Average
		Better Employment Opportunities	50.00	1.73	Below Average
		Better Public Transport	45.17	2.53	Below Average
8	Kasaragod	Better Employment Opportunities	50.10	1.46	Below Average
		Better Hospitals/Primary Healthcare Centres	50.00	2.63	Below Average
		Better Public Transport	45.00	1.59	Below Average
9	Kollam	Better Hospitals/Primary Healthcare Centres	51.00	1.61	Below Average
		Drinking Water	50.00	2.63	Below Average
		Better Public Transport	46.13	1.33	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
10	Kottayam	Better Employment Opportunities	52.12	2.39	Below Average
		Better Public Transport	44.89	2.45	Below Average
		Better Hospitals/Primary Healthcare Centres	43.60	1.67	Below Average
11	Kozhikode	Better Employment Opportunities	52.12	2.59	Below Average
		Better Hospitals/Primary Healthcare Centres	50.50	2.55	Below Average
		Drinking Water	48.87	1.52	Below Average
12	Malappuram	Better Employment Opportunities	50.56	2.48	Below Average
		Better Hospitals/Primary Healthcare Centres	48.61	1.83	Below Average
		Better Public Transport	46.00	1.68	Below Average
13	Mavelikkara	Better Employment Opportunities	52.00	2.53	Below Average
		Better Roads	45.00	2.40	Below Average
		Drinking Water	43.00	1.54	Below Average
14	Palakkad	Better Employment Opportunities	50.52	2.32	Below Average
		Better Hospitals/Primary Healthcare Centres	49.97	1.50	Below Average
		Drinking Water	45.87	2.63	Below Average
15	Pathanamthitta	Better Hospitals/Primary Healthcare Centres	51.12	1.72	Below Average
		Better Employment Opportunities	45.78	2.45	Below Average
		Drinking Water	43.33	2.80	Below Average
16	Ponnani	Better Employment Opportunities	53.38	2.30	Below Average
		Better Hospitals/Primary Healthcare Centres	49.54	2.45	Below Average
		Drinking Water	48.50	2.04	Below Average
17	Thiruvananthapuram	Better Employment Opportunities	51.00	2.17	Below Average
		Better Hospitals/Primary Healthcare Centres	47.51	2.68	Below Average
		Better Public Transport	47.00	2.58	Below Average
18	Thrissur	Drinking Water	52.00	2.22	Below Average
		Better Employment Opportunities	52.00	2.52	Below Average
		Better Hospitals/Primary Healthcare Centres	50.84	2.55	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
19	Vadakara	Better Employment Opportunities	48.82	1.60	Below Average
		Better Hospitals/Primary Healthcare Centres	45.10	2.05	Below Average
		Drinking Water	40.26	2.23	Below Average
20	Wayanad	Better Employment Opportunities	46.70	2.53	Below Average
		Drinking Water	44.21	1.44	Below Average
		Better Roads	38.55	2.78	Below Average
XVI.	MADHYA PRADESH				
1	Balaghat	Higher Price Realization for Farm Products	60.13	2.02	Below Average
		Better Employment Opportunities	51.89	2.31	Below Average
		Electricity for Agriculture	48.22	2.19	Below Average
2	Betul	Better Employment Opportunities	69.05	2.16	Below Average
		Higher Price Realization for Farm Products	62.00	1.53	Below Average
		Electricity for Agriculture	45.00	2.13	Below Average
3	Bhind	Better Employment Opportunities	65.13	1.81	Below Average
		Higher Price Realization for Farm Products	65.00	1.56	Below Average
		Better Hospitals/Primary Healthcare Centres	45.89	2.23	Below Average
4	Bhopal	Better Employment Opportunities	75.15	1.87	Below Average
		Better Law and Order/Policing	43.00	1.73	Below Average
		Higher Price Realization for Farm Products	41.60	1.66	Below Average
5	Chhindwara	Better Employment Opportunities	56.22	2.04	Below Average
		Higher Price Realization for Farm Products	51.00	2.04	Below Average
		Better Hospitals/Primary Healthcare Centres	42.26	2.21	Below Average
6	Damoh	Better Employment Opportunities	50.10	1.75	Below Average
		Higher Price Realization for Farm Products	49.87	2.16	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	45.22	1.41	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
7	Dewas	Better Employment Opportunities	66.30	1.83	Below Average
		Higher Price Realization for Farm Products	59.00	1.57	Below Average
		Electricity for Agriculture	42.54	1.51	Below Average
8	Dhar	Better Employment Opportunities	65.50	2.17	Below Average
		Higher Price Realization for Farm Products	64.23	2.19	Below Average
		Electricity for Agriculture	49.11	1.55	Below Average
9	Guna	Better Employment Opportunities	67.41	2.28	Below Average
		Better Hospitals/Primary Healthcare Centres	51.55	2.44	Below Average
		Higher Price Realization for Farm Products	48.22	2.11	Below Average
10	Gwalior	Better Employment Opportunities	72.10	2.18	Below Average
		Better Hospitals/Primary Healthcare Centres	41.50	1.77	Below Average
		Higher Price Realization for Farm Products	40.80	1.56	Below Average
11	Hoshangabad	Better Employment Opportunities	68.20	1.70	Below Average
		Higher Price Realization for Farm Products	51.11	2.08	Below Average
		Electricity for Agriculture	48.87	1.57	Below Average
12	Indore	Better Employment Opportunities	78.87	1.68	Below Average
		Better Law and Order/Policing	50.50	2.09	Below Average
		Better Hospitals/Primary Healthcare Centres	47.12	1.65	Below Average
13	Jabalpur	Better Employment Opportunities	74.20	1.88	Below Average
		Better Law and Order/Policing	44.87	2.19	Below Average
		Higher Price Realization for Farm Products	43.85	2.04	Below Average
14	Khajuraho	Better Employment Opportunities	65.13	1.76	Below Average
		Higher Price Realization for Farm Products	62.40	2.12	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	42.21	1.44	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
15	Khandwa	Better Employment Opportunities	67.20	2.02	Below Average
		Higher Price Realization for Farm Products	62.20	2.21	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	45.10	2.05	Below Average
16	Khargone	Better Employment Opportunities	62.94	2.29	Below Average
		Higher Price Realization for Farm Products	58.20	1.59	Below Average
		Electricity for Agriculture	45.07	1.53	Below Average
17	Mandla	Better Employment Opportunities	67.44	2.19	Below Average
		Higher Price Realization for Farm Products	65.28	1.51	Below Average
		Electricity for Agriculture	45.31	2.10	Below Average
18	Mandsour	Better Employment Opportunities	70.23	2.18	Below Average
		Better Hospitals/Primary Healthcare Centres	42.20	2.02	Below Average
		Higher Price Realization for Farm Products	41.50	2.04	Below Average
19	Morena	Better Employment Opportunities	68.10	1.89	Below Average
		Higher Price Realization for Farm Products	51.20	1.55	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	45.58	1.96	Below Average
20	Rajgarh	Better Employment Opportunities	64.80	2.13	Below Average
		Higher Price Realization for Farm Products	64.13	2.14	Below Average
		Better Hospitals/Primary Healthcare Centres	47.47	1.71	Below Average
21	Ratlam	Better Employment Opportunities	66.03	1.90	Below Average
		Higher Price Realization for Farm Products	59.41	1.58	Below Average
		Better Hospitals/Primary Healthcare Centres	55.22	2.07	Below Average
22	Rewa	Better Employment Opportunities	67.55	2.12	Below Average
		Higher Price Realization for Farm Products	49.00	1.51	Below Average
		Electricity for Agriculture	44.24	2.17	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
23	Sagar	Better Employment Opportunities	65.20	1.92	Below Average
		Higher Price Realization for Farm Products	64.00	1.55	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	47.00	1.38	Below Average
24	Satna	Better Employment Opportunities	70.16	1.88	Below Average
		Higher Price Realization for Farm Products	58.32	2.08	Below Average
		Traffic Congestion	42.20	2.17	Below Average
25	Shahdol	Better Employment Opportunities	66.30	1.76	Below Average
		Higher Price Realization for Farm Products	50.13	1.54	Below Average
		Availability of Water for Agriculture	40.28	2.01	Below Average
26	Sidhi	Better Employment Opportunities	68.10	2.35	Below Average
		Higher Price Realization for Farm Products	48.32	2.14	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	43.78	1.41	Below Average
27	Tikamgarh	Better Employment Opportunities	62.92	2.23	Below Average
		Higher Price Realization for Farm Products	53.10	1.55	Below Average
		Electricity for Agriculture	45.25	1.52	Below Average
28	Ujjain	Better Employment Opportunities	64.34	1.69	Below Average
		Better Hospitals/Primary Healthcare Centres	51.30	2.23	Below Average
		Higher Price Realization for Farm Products	49.82	2.16	Below Average
29	Vidisha	Better Employment Opportunities	70.56	1.70	Below Average
		Higher Price Realization for Farm Products	64.20	1.53	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	46.16	1.87	Below Average
XVII.	MAHARASHTRA				
1	Ahmadnagar	Agriculture Loan Availability	53.13	2.61	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	51.29	2.89	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Better Employment Opportunities	41.87	2.54	Below Average
2	Akola	Agriculture Loan Availability	56.00	2.63	Below Average
		Availability of Water for Agriculture	55.84	1.52	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	48.24	2.96	Below Average
3	Amravati	Agriculture Loan Availability	56.74	1.50	Below Average
		Availability of Water for Agriculture	55.12	3.07	Above Average
		Higher Price Realization for Farm Products	51.32	1.89	Below Average
4	Aurangabad	Agriculture Loan Availability	53.00	1.49	Below Average
		Availability of Water for Agriculture	53.00	2.73	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	49.00	1.38	Below Average
5	Baramati	Agriculture Subsidy for Seeds/Fertilisers	53.13	2.03	Below Average
		Higher Price Realization for Farm Products	52.22	1.44	Below Average
		Better Employment Opportunities	50.05	1.91	Below Average
6	Beed	Agriculture Loan Availability	54.04	3.25	Above Average
		Better Employment Opportunities	51.15	2.14	Below Average
		Higher Price Realization for Farm Products	49.74	2.41	Below Average
7	Bhandara - Gondiya	Agriculture Loan Availability	57.17	2.99	Below Average
		Better Employment Opportunities	54.40	2.37	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	52.85	2.94	Below Average
8	Bhiwandi	Agriculture Loan Availability	57.07	1.92	Below Average
		Better Employment Opportunities	51.00	2.82	Below Average
		Drinking Water	50.08	2.13	Below Average
9	Buldhana	Agriculture Loan Availability	54.04	3.21	Above Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Better Employment Opportunities	53.19	2.47	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	51.00	3.05	Above Average
10	Chandrapur	Higher Price Realization for Farm Products	51.11	2.46	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	50.45	2.55	Below Average
		Agriculture Loan Availability	48.87	2.12	Below Average
11	Dhule	Availability of Water for Agriculture	55.00	3.00	Average
		Agriculture Subsidy for Seeds/Fertilisers	51.22	2.02	Below Average
		Better Employment Opportunities	50.17	1.83	Below Average
12	Dindori	Agriculture Loan Availability	56.35	3.24	Above Average
		Availability of Water for Agriculture	53.41	2.68	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	49.22	3.14	Above Average
13	Gadchiroli-Chimur	Higher Price Realization for Farm Products	53.27	3.02	Above Average
		Agriculture Subsidy for Seeds/Fertilisers	49.47	2.96	Below Average
		Availability of Water for Agriculture	47.28	2.81	Below Average
14	Hatkanangle	Agriculture Loan Availability	57.15	1.88	Below Average
		Availability of Water for Agriculture	55.39	2.95	Below Average
		Better Employment Opportunities	55.00	3.34	Above Average
15	Hingoli	Agriculture Subsidy for Seeds/Fertilisers	49.00	1.61	Below Average
		Agriculture Loan Availability	45.17	2.87	Below Average
		Higher Price Realization for Farm Products	44.42	2.54	Below Average
16	Jalgaon	Higher Price Realization for Farm Products	53.25	2.63	Below Average
		Availability of Water for Agriculture	52.11	2.53	Below Average
		Better Employment Opportunities	52.02	3.36	Above Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
17	Jalna	Agriculture Loan Availability	56.00	2.66	Below Average
		Higher Price Realization for Farm Products	52.00	1.89	Below Average
		Availability of Water for Agriculture	45.48	2.61	Below Average
18	Kalyan	Better Employment Opportunities	52.22	2.74	Below Average
		Better Roads	41.43	3.12	Above Average
		Drinking Water	37.76	3.16	Above Average
19	Kolhapur	Agriculture Loan Availability	58.11	1.48	Below Average
		Availability of Water for Agriculture	54.92	2.55	Below Average
		Higher Price Realization for Farm Products	51.08	2.44	Below Average
20	Latur	Higher Price Realization for Farm Products	48.47	2.85	Below Average
		Availability of Water for Agriculture	46.22	2.85	Below Average
		Electricity for Agriculture	45.00	2.06	Below Average
21	Madha	Availability of Water for Agriculture	55.14	2.02	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	50.28	1.44	Below Average
		Agriculture Loan Availability	44.92	1.45	Below Average
22	Maval	Availability of Water for Agriculture	55.31	1.83	Below Average
		Better Employment Opportunities	52.88	2.44	Below Average
		Drinking Water	48.28	3.17	Above Average
23	Mumbai South	Drinking Water	50.22	3.02	Above Average
		Better Roads	41.17	2.75	Below Average
		Better Employment Opportunities	40.76	3.11	Above Average
24	Mumbai North	Drinking Water	50.00	2.86	Below Average
		Better Employment Opportunities	41.28	3.00	Average
		Better Roads	41.11	3.05	Above Average
25	Mumbai North Central	Better Employment Opportunities	51.44	3.07	Above Average
		Traffic Congestion	42.00	1.23	Below Average
		Noise Pollution	41.26	2.60	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
26	Mumbai North East	Better Employment Opportunities	52.00	1.98	Below Average
		Traffic Congestion	40.47	2.80	Below Average
		Better Roads	39.85	2.87	Below Average
27	Mumbai North West	Better Employment Opportunities	50.05	3.11	Above Average
		Traffic Congestion	42.25	2.83	Below Average
		Water and Air Pollution	39.22	3.49	Above Average
28	Mumbai South Central	Better Employment Opportunities	53.92	2.07	Below Average
		Better Roads	40.00	2.00	Below Average
		Noise Pollution	38.33	2.50	Below Average
29	Nagpur	Drinking Water	45.15	3.03	Above Average
		Better Employment Opportunities	42.22	2.61	Below Average
		Traffic Congestion	40.76	1.84	Below Average
30	Nanded	Agriculture Loan Availability	53.72	2.85	Below Average
		Better Employment Opportunities	50.11	3.13	Above Average
		Agriculture Subsidy for Seeds/Fertilisers	49.13	2.92	Below Average
31	Nandurbar	Availability of Water for Agriculture	52.12	2.93	Below Average
		Higher Price Realization for Farm Products	51.33	1.94	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	50.00	1.35	Below Average
32	Nashik	Agriculture Loan Availability	58.18	1.60	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	53.27	1.84	Below Average
		Better Employment Opportunities	45.13	3.04	Above Average
33	Osmanabad	Agriculture Loan Availability	57.25	2.11	Below Average
		Availability of Water for Agriculture	51.49	1.92	Below Average
		Higher Price Realization for Farm Products	50.87	1.55	Below Average
34	Palghar	Better Employment Opportunities	51.33	2.93	Below Average
		Drinking Water	48.22	1.79	Below Average
		Agriculture Loan Availability	47.67	3.04	Above Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
35	Parbhani	Agriculture Subsidy for Seeds/Fertilisers	49.29	2.59	Below Average
		Higher Price Realization for Farm Products	48.76	1.59	Below Average
		Agriculture Loan Availability	48.17	3.04	Above Average
36	Pune	Better Employment Opportunities	53.23	2.99	Below Average
		Drinking Water	50.55	2.70	Below Average
		Agriculture Loan Availability	47.62	2.06	Below Average
37	Raigad	Availability of Water for Agriculture	51.36	2.70	Below Average
		Agriculture Loan Availability	48.24	2.88	Below Average
		Higher Price Realization for Farm Products	43.94	3.02	Above Average
38	Ramtek	Availability of Water for Agriculture	56.17	1.59	Below Average
		Better Employment Opportunities	53.14	2.61	Below Average
		Agriculture Loan Availability	47.44	2.73	Below Average
39	Ratnagiri - Sindhudurg	Agriculture Loan Availability	54.07	3.21	Above Average
		Availability of Water for Agriculture	53.62	2.88	Below Average
		Higher Price Realization for Farm Products	44.21	1.58	Below Average
40	Raver	Agriculture Loan Availability	57.17	3.18	Above Average
		Availability of Water for Agriculture	53.20	1.47	Below Average
		Higher Price Realization for Farm Products	52.80	1.73	Below Average
41	Sangli	Drinking Water	49.40	2.41	Below Average
		Higher Price Realization for Farm Products	49.00	1.86	Below Average
		Availability of Water for Agriculture	46.46	2.76	Below Average
42	Satara	Better Employment Opportunities	54.10	2.23	Below Average
		Availability of Water for Agriculture	52.04	2.73	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	48.00	1.79	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
43	Shirdi	Better Employment Opportunities	56.84	3.02	Above Average
		Higher Price Realization for Farm Products	51.18	1.41	Below Average
		Traffic Congestion	43.13	1.24	Below Average
44	Shirur	Agriculture Loan Availability	56.23	2.95	Below Average
		Drinking Water	50.52	1.79	Below Average
		Better Employment Opportunities	45.32	1.81	Below Average
45	Solapur	Agriculture Loan Availability	57.17	2.71	Below Average
		Availability of Water for Agriculture	45.00	1.92	Below Average
		Higher Price Realization for Farm Products	41.36	3.05	Above Average
46	Thane	Better Employment Opportunities	52.20	2.07	Below Average
		Agriculture Loan Availability	51.47	2.87	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	50.34	2.75	Below Average
47	Wardha	Agriculture Loan Availability	53.46	1.93	Below Average
		Higher Price Realization for Farm Products	52.20	1.39	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	52.04	1.47	Below Average
48	Yavatmal-Washim	Agriculture Loan Availability	54.40	2.76	Below Average
		Availability of Water for Agriculture	46.81	1.76	Below Average
		Electricity for Agriculture	45.15	2.80	Below Average
XVIII.	MANIPUR				
1	Outer Manipur	Better Employment Opportunities	49.19	1.97	Below Average
		Agriculture Loan Availability	38.32	1.57	Below Average
		Electricity for Agriculture	37.41	1.17	Below Average
2	Inner Manipur	Drinking Water	44.72	1.82	Below Average
		Better Hospitals/Primary Healthcare Centres	41.13	1.37	Below Average
		Better Employment Opportunities	38.83	2.24	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
XIX.	MEGHALAYA				
1	Tura	Agriculture Subsidy for Seeds/Fertilisers	44.14	1.32	Below Average
		Availability of Water for Agriculture	42.97	1.38	Below Average
		Higher Price Realization for Farm Products	36.84	1.53	Below Average
2	Shillong	Better Roads	47.47	1.97	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	40.18	1.51	Below Average
		Availability of Water for Agriculture	39.23	1.12	Below Average
XX.	MIZORAM				
1	Mizoram	Better Employment Opportunities	67.72	2.07	Below Average
		Better Hospitals/Primary Healthcare Centres	53.12	1.97	Below Average
		Better Roads	44.07	1.98	Below Average
XXI.	NCT OF DELHI				
1	Chandni Chowk	Better Employment Opportunities	48.15	2.78	Below Average
		Traffic Congestion	44.34	1.67	Below Average
		Empowerment of Women and Security	43.82	2.13	Below Average
2	East Delhi	Water and Air Pollution	47.23	2.05	Below Average
		Better Employment Opportunities	47.18	1.83	Below Average
		Traffic Congestion	42.87	2.48	Below Average
3	New Delhi	Traffic Congestion	46.71	2.82	Below Average
		Better Employment Opportunities	44.89	1.97	Below Average
		Water and Air Pollution	43.23	1.67	Below Average
4	North East Delhi	Traffic Congestion	53.11	2.54	Below Average
		Better Employment Opportunities	40.84	1.81	Below Average
		Noise Pollution	40.71	2.83	Below Average
5	North West Delhi	Better Employment Opportunities	46.61	1.73	Below Average
		Traffic Congestion	44.08	2.94	Below Average
		Water and Air Pollution	40.12	2.74	Below Average
6	South Delhi	Water and Air Pollution	50.13	2.64	Below Average
		Traffic Congestion	45.71	2.91	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Empowerment of Women and Security	44.04	2.16	Below Average
7	West Delhi	Traffic Congestion	53.88	2.76	Below Average
		Empowerment of Women and Security	44.03	2.46	Below Average
		Noise Pollution	41.88	1.58	Below Average
XXII.	ODISHA				
1	Aska	Better Employment Opportunities	44.30	1.90	Below Average
		Better Roads	43.13	1.84	Below Average
		Drinking Water	40.84	1.62	Below Average
2	Balasore	Availability of Water for Agriculture	45.08	1.97	Below Average
		Drinking Water	44.20	2.52	Below Average
		Better Employment Opportunities	43.30	2.77	Below Average
3	Bargarh	Drinking Water	47.20	2.66	Below Average
		Better Employment Opportunities	42.88	1.81	Below Average
		Availability of Water for Agriculture	40.87	1.91	Below Average
4	Berhampur	Drinking Water	48.80	1.66	Below Average
		Better Employment Opportunities	43.56	2.12	Below Average
		Better Roads	42.23	2.68	Below Average
5	Bhadrak	Availability of Water for Agriculture	47.00	1.92	Below Average
		Drinking Water	46.05	2.08	Below Average
		Better Roads	43.30	1.81	Below Average
6	Bhubaneswar	Drinking Water	52.28	2.77	Below Average
		Better Employment Opportunities	49.57	2.84	Below Average
		Better Hospitals/Primary Healthcare Centres	39.40	1.77	Below Average
7	Bolangir	Drinking Water	52.68	2.02	Below Average
		Availability of Water for Agriculture	47.00	2.01	Below Average
		Better Employment Opportunities	42.22	2.27	Below Average
8	Cuttack	Drinking Water	46.00	2.88	Below Average
		Better Employment Opportunities	42.28	2.67	Below Average
		Better Hospitals/Primary Healthcare Centres	39.91	1.81	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
9	Dhenkanal	Availability of Water for Agriculture	47.00	2.85	Below Average
		Drinking Water	46.11	2.53	Below Average
		Better Employment Opportunities	45.02	2.68	Below Average
10	Jagatsinghpur	Availability of Water for Agriculture	46.13	2.84	Below Average
		Better Employment Opportunities	43.22	2.93	Below Average
		Better Roads	42.81	2.96	Below Average
11	Jajpur	Drinking Water	47.01	2.96	Below Average
		Availability of Water for Agriculture	39.00	2.70	Below Average
		Better Employment Opportunities	37.00	2.94	Below Average
12	Kalahandi	Drinking Water	52.82	2.71	Below Average
		Better Employment Opportunities	47.56	2.58	Below Average
		Availability of Water for Agriculture	46.03	1.83	Below Average
13	Kandhamal	Drinking Water	54.47	2.18	Below Average
		Better Employment Opportunities	44.89	2.23	Below Average
		Better Roads	42.10	1.91	Below Average
14	Kendrapara	Drinking Water	46.00	1.84	Below Average
		Better Employment Opportunities	44.00	2.90	Below Average
		Availability of Water for Agriculture	39.58	2.98	Below Average
15	Keonjhar	Drinking Water	46.79	2.95	Below Average
		Availability of Water for Agriculture	46.00	2.28	Below Average
		Better Employment Opportunities	36.88	2.96	Below Average
16	Koraput	Better Employment Opportunities	49.20	2.41	Below Average
		Drinking Water	48.08	2.68	Below Average
		Better Hospitals/Primary Healthcare Centres	47.41	2.60	Below Average
17	Mayurbhanj	Availability of Water for Agriculture	46.44	3.12	Above Average
		Better Roads	43.00	2.97	Below Average
		Better Employment Opportunities	39.91	2.51	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
18	Nabarangpur	Drinking Water	46.10	1.72	Below Average
		Better Employment Opportunities	44.13	1.75	Below Average
		Better Roads	42.08	2.09	Below Average
19	Puri	Better Employment Opportunities	49.90	2.60	Below Average
		Drinking Water	45.22	2.84	Below Average
		Better Hospitals/Primary Healthcare Centres	41.13	1.97	Below Average
20	Sambalpur	Availability of Water for Agriculture	47.00	2.96	Below Average
		Drinking Water	47.00	2.72	Below Average
		Better Employment Opportunities	39.97	2.84	Below Average
21	Sundargarh	Drinking Water	52.20	3.01	Above Average
		Better Hospitals/Primary Healthcare Centres	44.17	2.55	Below Average
		Better Employment Opportunities	42.20	2.92	Below Average
XXIII.	PUDUCHERRY				
1	Puducherry	Better Employment Opportunities	61.97	2.98	Below Average
		Better Hospitals/Primary Healthcare Centres	54.02	3.02	Above Average
		Better Roads	38.33	3.26	Above Average
XXIV.	PUNJAB				
1	Amritsar	Better Employment Opportunities	62.79	1.55	Below Average
		Agriculture Loan Availability	57.05	1.27	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	54.84	2.64	Below Average
2	Anandpur Sahib	Agriculture Loan Availability	66.89	2.15	Below Average
		Better Employment Opportunities	62.13	1.50	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	56.10	2.67	Below Average
3	Bathinda	Agriculture Loan Availability	56.67	1.14	Below Average
		Better Employment Opportunities	55.82	1.89	Below Average
		Better Hospitals/Primary Healthcare Centres	52.27	1.47	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
4	Faridkot	Agriculture Loan Availability	65.00	1.17	Below Average
		Better Employment Opportunities	62.22	2.30	Below Average
		Higher Price Realization for Farm Products	61.01	1.24	Below Average
5	Fatehgarh Sahib	Agriculture Loan Availability	67.00	2.13	Below Average
		Better Employment Opportunities	62.84	2.44	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	51.00	2.21	Below Average
6	Firozpur	Better Employment Opportunities	63.26	2.27	Below Average
		Agriculture Loan Availability	61.13	1.44	Below Average
		Higher Price Realization for Farm Products	59.97	2.52	Below Average
7	Gurdaspur	Better Employment Opportunities	64.78	2.47	Below Average
		Better Hospitals/Primary Healthcare Centres	56.27	2.71	Below Average
		Better Roads	45.02	2.37	Below Average
8	Hoshiarpur	Better Employment Opportunities	53.55	1.51	Below Average
		Water and Air Pollution	52.00	2.14	Below Average
		Agriculture Loan Availability	50.77	1.12	Below Average
9	Jalandhar	Better Employment Opportunities	61.60	2.49	Below Average
		Better Hospitals/Primary Healthcare Centres	55.40	1.89	Below Average
		Water and Air Pollution	40.82	2.06	Below Average
10	Khadoor Sahib	Agriculture Loan Availability	65.00	2.40	Below Average
		Higher Price Realization for Farm Products	57.23	2.37	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	51.22	1.53	Below Average
11	Ludhiana	Better Employment Opportunities	61.11	2.38	Below Average
		Water and Air Pollution	48.82	2.38	Below Average
		Traffic Congestion	47.19	1.10	Below Average
12	Patiala	Better Employment Opportunities	66.28	2.34	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Traffic Congestion	49.18	2.23	Below Average
		Water and Air Pollution	43.80	1.24	Below Average
13	Sangrur	Agriculture Loan Availability	66.00	2.37	Below Average
		Better Employment Opportunities	52.32	2.04	Below Average
		Higher Price Realization for Farm Products	52.00	2.06	Below Average
XXV.	RAJASTHAN				
1	Ajmer	Better Employment Opportunities	72.23	2.12	Below Average
		Better Hospitals/Primary Healthcare Centres	56.67	2.16	Below Average
		Higher Price Realization for Farm Products	55.23	2.27	Below Average
2	Alwar	Better Employment Opportunities	71.30	2.37	Below Average
		Higher Price Realization for Farm Products	62.00	2.31	Below Average
		Better Law and Order/Policing	50.00	2.12	Below Average
3	Banswara	Better Employment Opportunities	62.00	2.19	Below Average
		Higher Price Realization for Farm Products	58.00	2.01	Below Average
		Better Law and Order/Policing	47.00	2.39	Below Average
4	Barmer	Better Employment Opportunities	68.88	2.38	Below Average
		Higher Price Realization for Farm Products	60.18	2.30	Below Average
		Better Law and Order/Policing	47.24	2.14	Below Average
5	Bharatpur	Better Employment Opportunities	63.74	2.39	Below Average
		Higher Price Realization for Farm Products	52.04	2.33	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	47.11	1.94	Below Average
6	Bhilwara	Higher Price Realization for Farm Products	62.05	2.32	Below Average
		Better Employment Opportunities	61.27	2.47	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	42.43	1.88	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
7	Bikaner	Better Employment Opportunities	68.82	2.14	Below Average
		Higher Price Realization for Farm Products	58.00	1.96	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	46.84	1.96	Below Average
8	Chittorgarh	Better Employment Opportunities	57.22	2.39	Below Average
		Higher Price Realization for Farm Products	46.40	2.05	Below Average
		Electricity for Agriculture	45.26	2.78	Below Average
9	Churu	Better Employment Opportunities	68.51	2.18	Below Average
		Better Law and Order/Policing	54.56	2.28	Below Average
		Higher Price Realization for Farm Products	47.87	1.90	Below Average
10	Dausa	Better Employment Opportunities	70.00	2.43	Below Average
		Higher Price Realization for Farm Products	44.84	2.33	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	44.73	2.29	Below Average
11	Ganganagar	Better Employment Opportunities	72.77	2.37	Below Average
		Higher Price Realization for Farm Products	61.81	1.99	Below Average
		Better Hospitals/Primary Healthcare Centres	48.86	2.18	Below Average
12	Jaipur	Better Employment Opportunities	78.12	1.90	Below Average
		Better Law and Order/Policing	49.04	2.39	Below Average
		Better Roads	43.34	2.01	Below Average
13	Jaipur Rural	Better Employment Opportunities	67.77	2.18	Below Average
		Higher Price Realization for Farm Products	62.20	1.99	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	45.79	2.31	Below Average
14	Jalore	Better Employment Opportunities	68.79	2.06	Below Average
		Higher Price Realization for Farm Products	62.20	1.94	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	40.80	1.89	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
15	Jhalawar-Baran	Better Employment Opportunities	74.04	2.38	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	48.10	2.32	Below Average
		Higher Price Realization for Farm Products	45.73	2.25	Below Average
16	Jhunjhunu	Better Employment Opportunities	71.10	2.13	Below Average
		Higher Price Realization for Farm Products	49.23	2.25	Below Average
		Better Public Transport	47.27	2.00	Below Average
17	Jodhpur	Better Employment Opportunities	71.60	2.15	Below Average
		Higher Price Realization for Farm Products	62.22	2.31	Below Average
		Better Hospitals/Primary Healthcare Centres	46.18	1.95	Below Average
18	Karauli-Dholpur	Better Employment Opportunities	62.00	2.46	Below Average
		Higher Price Realization for Farm Products	57.11	2.34	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	45.05	2.29	Below Average
19	Kota	Better Employment Opportunities	73.77	2.08	Below Average
		Better Law and Order/Policing	51.10	2.27	Below Average
		Better Public Transport	43.13	1.99	Below Average
20	Nagaur	Better Employment Opportunities	73.04	2.14	Below Average
		Higher Price Realization for Farm Products	48.97	2.29	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	47.15	2.01	Below Average
21	Pali	Better Employment Opportunities	70.70	2.05	Below Average
		Higher Price Realization for Farm Products	56.87	2.04	Below Average
		Electricity for Agriculture	46.04	2.77	Below Average
22	Rajsamand	Better Employment Opportunities	75.27	2.45	Below Average
		Higher Price Realization for Farm Products	50.18	2.25	Below Average
		Electricity for Agriculture	45.32	2.78	Below Average
23	Sikar	Better Employment Opportunities	62.00	2.12	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Higher Price Realization for Farm Products	55.80	2.30	Below Average
		Better Law and Order/Policing	52.34	2.36	Below Average
24	Tonk-Sawai Madhopur	Better Employment Opportunities	71.30	2.07	Below Average
		Higher Price Realization for Farm Products	58.00	2.05	Below Average
		Better Hospitals/Primary Healthcare Centres	52.20	2.06	Below Average
25	Udaipur	Better Employment Opportunities	72.72	2.10	Below Average
		Higher Price Realization for Farm Products	61.30	2.28	Below Average
		Better Hospitals/Primary Healthcare Centres	48.82	2.06	Below Average
XXVI.	SIKKIM				
1	Sikkim	Better Hospitals/Primary Healthcare Centres	47.89	2.05	Below Average
		Better Roads	46.51	1.94	Below Average
		Drinking Water	44.75	2.91	Below Average
XXVII.	TAMIL NADU				
1	Arakkonam	Better Employment Opportunities	52.20	2.21	Below Average
		Traffic Congestion	49.00	2.56	Below Average
		Better hospitals/Primary Healthcare Centres	44.69	2.83	Below Average
2	Arani	Availability of Water for Agriculture	43.45	2.86	Below Average
		Agriculture Loan Availability	43.06	2.67	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	39.20	2.15	Below Average
3	Chennai Central	Better Employment Opportunities	51.05	1.81	Below Average
		Traffic Congestion	43.24	2.47	Below Average
		Better hospitals/Primary Healthcare Centres	41.48	3.01	Above Average
4	Chennai North	Better Employment Opportunities	52.08	2.74	Below Average
		Traffic Congestion	49.00	2.56	Below Average
		Agriculture Loan Availability	40.44	2.69	Below Average
5	Chennai South	Better Employment Opportunities	52.18	1.92	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Traffic Congestion	47.94	2.61	Below Average
		Better hospitals/Primary Healthcare Centres	47.05	2.53	Below Average
6	Chidambaram	Better Employment Opportunities	51.08	2.88	Below Average
		Better hospitals/Primary Healthcare Centres	47.28	1.82	Below Average
		Agriculture Loan Availability	44.41	1.93	Below Average
7	Coimbatore	Traffic Congestion	49.09	3.05	Above Average
		Better hospitals/Primary Healthcare Centres	47.26	1.87	Below Average
		Better Employment Opportunities	44.25	2.93	Below Average
8	Cuddalore	Better hospitals/Primary Healthcare Centres	46.26	2.12	Below Average
		Better Employment Opportunities	45.15	2.67	Below Average
		Agriculture Loan Availability	44.38	1.84	Below Average
9	Dharmapuri	Availability of Water for Agriculture	44.18	2.40	Below Average
		Agriculture Loan Availability	42.37	2.69	Below Average
		Better Employment Opportunities	41.27	2.47	Below Average
10	Dindigul	Better Employment Opportunities	53.21	2.34	Below Average
		Traffic Congestion	48.87	2.71	Below Average
		Better hospitals/Primary Healthcare Centres	46.16	2.33	Below Average
11	Erode	Better Employment Opportunities	51.37	1.76	Below Average
		Better hospitals/Primary Healthcare Centres	47.47	2.48	Below Average
		Traffic Congestion	43.82	2.75	Below Average
12	Kallakurichi	Traffic Congestion	48.28	2.65	Below Average
		Better hospitals/Primary Healthcare Centres	46.08	3.12	Above Average
		Better Employment Opportunities	45.27	1.66	Below Average
13	Kancheepuram	Better Employment Opportunities	50.87	2.42	Below Average
		Better hospitals/Primary Healthcare Centres	46.26	1.78	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Agriculture Loan Availability	43.19	2.74	Below Average
14	Kanniyakumari	Better Employment Opportunities	46.00	2.01	Below Average
		Better hospitals/Primary Healthcare Centres	45.07	1.59	Below Average
		Traffic Congestion	44.21	1.97	Below Average
15	Karur	Better Employment Opportunities	51.29	2.66	Below Average
		Traffic Congestion	50.06	2.80	Below Average
		Better hospitals/Primary Healthcare Centres	46.47	2.41	Below Average
16	Krishnagiri	Better Employment Opportunities	51.43	2.82	Below Average
		Traffic Congestion	49.29	2.07	Below Average
		Availability of Water for Agriculture	44.38	1.87	Below Average
17	Madurai	Better hospitals/Primary Healthcare Centres	46.30	2.92	Below Average
		Better Employment Opportunities	45.48	2.78	Below Average
		Traffic Congestion	42.20	2.82	Below Average
18	Mayiladuthurai	Better Employment Opportunities	47.39	2.63	Below Average
		Better hospitals/Primary Healthcare Centres	46.10	2.12	Below Average
		Availability of Water for Agriculture	43.31	2.91	Below Average
19	Nagapattinam	Better Employment Opportunities	52.20	2.52	Below Average
		Better hospitals/Primary Healthcare Centres	46.13	2.34	Below Average
		Agriculture Loan Availability	44.42	1.75	Below Average
20	Namakkal	Better Employment Opportunities	53.18	1.69	Below Average
		Traffic Congestion	47.92	1.75	Below Average
		Better hospitals/Primary Healthcare Centres	46.13	2.14	Below Average
21	Nilgiris	Better Employment Opportunities	53.41	2.42	Below Average
		Traffic Congestion	50.20	1.90	Below Average
		Agriculture Loan Availability	44.04	2.46	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
22	Perambalur	Better Employment Opportunities	51.18	2.66	Below Average
		Traffic Congestion	50.27	3.12	Above Average
		Agriculture Subsidy for Seeds/Fertilisers	40.47	1.90	Below Average
23	Pollachi	Better Employment Opportunities	53.27	2.22	Below Average
		Traffic Congestion	50.45	1.96	Below Average
		Better hospitals/Primary Healthcare Centres	47.13	3.00	Average
24	Ramanathapuram	Traffic Congestion	48.24	1.65	Below Average
		Better Employment Opportunities	47.30	2.31	Below Average
		Availability of Water for Agriculture	44.00	2.92	Below Average
25	Salem	Better Employment Opportunities	53.48	2.53	Below Average
		Traffic Congestion	51.34	3.04	Above Average
		Better hospitals/Primary Healthcare Centres	47.70	2.86	Below Average
26	Sivaganga	Traffic Congestion	50.00	2.88	Below Average
		Better Employment Opportunities	46.87	2.09	Below Average
		Agriculture Loan Availability	43.30	2.66	Below Average
27	Sriperumbudur	Better Employment Opportunities	50.00	2.54	Below Average
		Traffic Congestion	48.83	2.47	Below Average
		Better hospitals/Primary Healthcare Centres	41.13	1.85	Below Average
28	Tenkasi	Better Employment Opportunities	52.20	1.88	Below Average
		Traffic Congestion	49.19	2.76	Below Average
		Better hospitals/Primary Healthcare Centres	47.58	2.26	Below Average
29	Thanjavur	Traffic Congestion	50.05	3.13	Above Average
		Better hospitals/Primary Healthcare Centres	45.45	2.60	Below Average
		Agriculture Loan Availability	44.46	1.65	Below Average
30	Theni	Better Employment Opportunities	46.67	2.78	Below Average
		Agriculture Loan Availability	44.14	1.78	Below Average
		Traffic Congestion	43.31	2.01	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
31	Thiruvallur	Better Employment Opportunities	53.32	1.62	Below Average
		Traffic Congestion	48.00	1.97	Below Average
		Better hospitals/Primary Healthcare Centres	47.72	3.22	Above Average
32	Thoothukkudi	Better Employment Opportunities	54.47	2.70	Below Average
		Better hospitals/Primary Healthcare Centres	46.31	3.24	Above Average
		Electricity for Agriculture	39.39	3.07	Above Average
33	Tiruchirappalli	Better Employment Opportunities	54.40	2.30	Below Average
		Traffic Congestion	50.00	3.05	Above Average
		Better hospitals/Primary Healthcare Centres	46.46	1.91	Below Average
34	Tirunelveli	Traffic Congestion	50.00	2.88	Below Average
		Better hospitals/Primary Healthcare Centres	48.84	2.46	Below Average
		Better Employment Opportunities	46.77	2.22	Below Average
35	Tiruppur	Better Employment Opportunities	54.39	2.73	Below Average
		Better hospitals/Primary Healthcare Centres	49.30	2.92	Below Average
		Availability of Water for Agriculture	43.00	2.73	Below Average
36	Tiruvannamalai	Better Employment Opportunities	55.35	2.86	Below Average
		Traffic Congestion	50.00	3.15	Above Average
		Better hospitals/Primary Healthcare Centres	47.97	2.40	Below Average
37	Vellore	Better hospitals/Primary Healthcare Centres	46.20	2.88	Below Average
		Better Employment Opportunities	46.06	2.76	Below Average
		Traffic Congestion	44.10	2.66	Below Average
38	Viluppuram	Better Employment Opportunities	47.94	1.98	Below Average
		Availability of Water for Agriculture	44.37	1.79	Below Average
		Traffic Congestion	44.12	2.06	Below Average
39	Virudhunagar	Better Employment Opportunities	54.40	1.61	Below Average
		Better hospitals/Primary Healthcare Centres	47.17	2.54	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Agriculture Loan Availability	44.20	2.51	Below Average
XXVIII.	TELANGANA				
1	Adilabad	Better Employment Opportunities	70.20	2.08	Below Average
		Noise Pollution	56.00	1.89	Below Average
		Higher Price Realization for Farm Products	48.24	1.91	Below Average
2	Bhongir	Agriculture Subsidy for Seeds/Fertilisers	48.20	1.96	Below Average
		Availability of Water for Agriculture	38.30	2.17	Below Average
		Higher Price Realization for Farm Products	37.87	2.17	Below Average
3	Chelvella	Better Employment Opportunities	73.43	1.84	Below Average
		Noise Pollution	56.00	2.16	Below Average
		Availability of Water for Agriculture	50.47	2.26	Below Average
4	Hyderabad	Better Employment Opportunities	67.84	1.66	Below Average
		Noise Pollution	57.22	2.15	Below Average
		Mining/Quarrying	42.20	2.21	Below Average
5	Karimnagar	Better Employment Opportunities	63.24	2.05	Below Average
		Noise Pollution	58.04	2.09	Below Average
		Availability of Water for Agriculture	46.22	2.22	Below Average
6	Khammam	Higher Price Realization for Farm Products	50.00	1.93	Below Average
		Availability of Water for Agriculture	48.00	2.25	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	36.33	1.78	Below Average
7	Mahabubabad	Better Employment Opportunities	62.23	2.10	Below Average
		Availability of Water for Agriculture	48.48	2.18	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	46.79	1.99	Below Average
8	Mahbubnagar	Better Employment Opportunities	71.67	2.02	Below Average
		Water and Air Pollution	46.28	2.24	Below Average
		Mining/Quarrying	44.21	2.12	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
9	Malkajgiri	Better Employment Opportunities	74.40	1.94	Below Average
		Water and Air Pollution	43.34	1.98	Below Average
		Noise Pollution	42.82	2.13	Below Average
10	Medak	Better Employment Opportunities	65.50	1.86	Below Average
		Availability of Water for Agriculture	46.26	2.23	Below Average
		Water and Air Pollution	43.78	2.26	Below Average
11	Nagarkurnool	Better Employment Opportunities	70.22	1.91	Below Average
		Availability of Water for Agriculture	46.46	2.19	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	46.05	1.96	Below Average
12	Nalgonda	Better Employment Opportunities	71.37	1.71	Below Average
		Higher Price Realization for Farm Products	47.97	2.18	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	46.21	2.05	Below Average
13	Nizamabad	Better Employment Opportunities	66.16	1.98	Below Average
		Higher Price Realization for Farm Products	52.00	1.82	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	51.44	1.80	Below Average
14	Peddapalle	Better Employment Opportunities	66.44	1.84	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	48.10	1.97	Below Average
		Availability of Water for Agriculture	44.40	2.00	Below Average
15	Secundrabad	Better Employment Opportunities	79.00	1.91	Below Average
		Noise Pollution	58.22	1.87	Below Average
		Traffic Congestion	37.74	2.18	Below Average
16	Warangal	Better Employment Opportunities	59.20	1.77	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	49.34	1.72	Below Average
		Availability of Water for Agriculture	49.20	1.83	Below Average
17	Zahirabad	Better Employment Opportunities	66.04	1.71	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Noise Pollution	53.00	2.15	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	51.00	1.99	Below Average
XXIX.	TRIPURA				
1	Tripura East	Agriculture Loan Availability	48.11	1.13	Below Average
		Better Employment Opportunities	45.17	2.12	Below Average
		Better Roads	40.13	1.13	Below Average
2	Tripura West	Better Employment Opportunities	49.23	1.77	Below Average
		Agriculture Loan Availability	45.17	1.76	Below Average
		Better Law and Order/Policing	44.88	2.22	Below Average
XXX.	UTTAR PRADESH				
1	Agra	Better Employment Opportunities	62.22	2.51	Below Average
		Water and Air Pollution	49.17	2.66	Below Average
		Traffic Congestion	47.46	2.60	Below Average
2	Akbarpur	Better Employment Opportunities	57.26	1.38	Below Average
		Higher Price Realization for Farm Products	54.18	2.92	Below Average
		Agriculture Loan Availability	53.34	1.49	Below Average
3	Aligarh	Better Employment Opportunities	59.40	2.52	Below Average
		Traffic Congestion	53.00	1.76	Below Average
		Higher Price Realization for Farm Products	46.42	2.85	Below Average
4	Allahabad	Better Employment Opportunities	63.21	1.66	Below Average
		Traffic Congestion	48.20	1.62	Below Average
		Better Law and Order/Policing	45.54	2.01	Below Average
5	Ambedkar Nagar	Better Employment Opportunities	61.17	2.78	Below Average
		Higher Price Realization for Farm Products	59.10	2.63	Below Average
		Agriculture Loan Availability	54.63	2.58	Below Average
6	Amethi	Better Employment Opportunities	67.63	2.43	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Agriculture Loan Availability	59.98	1.61	Below Average
		Higher Price Realization for Farm Products	54.20	2.56	Below Average
7	Amroha	Agriculture Loan Availability	53.36	1.78	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	51.00	2.57	Below Average
		Higher Price Realization for Farm Products	49.97	2.54	Below Average
8	Aonla	Agriculture Subsidy for Seeds/Fertilisers	57.50	1.02	Below Average
		Agriculture Loan Availability	54.32	1.51	Below Average
		Higher Price Realization for Farm Products	51.17	1.32	Below Average
9	Azamgarh	Electricity for Agriculture	61.37	1.61	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	54.29	2.55	Below Average
		Agriculture Loan Availability	53.00	2.43	Below Average
10	Badaun	Better Employment Opportunities	62.20	1.64	Below Average
		Higher Price Realization for Farm Products	57.19	1.41	Below Average
		Better hospitals/Primary Healthcare Centres	50.87	1.76	Below Average
11	Baghpat	Agriculture Loan Availability	58.00	2.41	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	55.54	1.56	Below Average
		Better Law and Order/Policing	52.89	2.04	Below Average
12	Bahraich	Electricity for Agriculture	56.89	1.30	Below Average
		Agriculture Loan Availability	55.42	1.73	Below Average
		Better Employment Opportunities	53.31	1.66	Below Average
13	Ballia	Agriculture Loan Availability	60.17	2.92	Below Average
		Better Employment Opportunities	58.42	2.87	Below Average
		Electricity for Agriculture	56.41	1.12	Below Average
14	Banda	Better Employment Opportunities	67.17	2.90	Below Average
		Better Roads	54.22	1.38	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Agriculture Subsidy for Seeds/Fertilisers	53.48	2.14	Below Average
15	Bansgaon	Better Employment Opportunities	58.41	3.00	Average
		Higher Price Realization for Farm Products	53.22	2.81	Below Average
		Better hospitals/Primary Healthcare Centres	52.10	3.16	Above Average
16	Barabanki	Better Employment Opportunities	60.67	2.01	Below Average
		Better Roads	56.66	2.32	Below Average
		Water and Air Pollution	54.30	1.69	Below Average
17	Bareilly	Better Employment Opportunities	56.61	1.67	Below Average
		Water and Air Pollution	54.20	1.22	Below Average
		Traffic Congestion	48.17	1.61	Below Average
18	Basti	Better Employment Opportunities	52.32	2.73	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	50.17	1.37	Below Average
		Electricity for Agriculture	49.91	1.17	Below Average
19	Bhadohi	Better Employment Opportunities	50.17	1.40	Below Average
		Electricity for Agriculture	48.30	1.59	Below Average
		Agriculture Loan Availability	43.22	2.67	Below Average
20	Bijnor	Higher Price Realization for Farm Products	56.63	1.70	Below Average
		Better Employment Opportunities	52.21	2.09	Below Average
		Better hospitals/Primary Healthcare Centres	40.99	2.24	Below Average
21	Bulandshahr	Higher Price Realization for Farm Products	62.26	1.74	Below Average
		Electricity for Agriculture	59.97	2.19	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	57.11	2.78	Below Average
22	Chandauli	Better Employment Opportunities	48.11	1.98	Below Average
		Higher Price Realization for Farm Products	46.13	1.69	Below Average
		Agriculture Loan Availability	40.20	2.50	Below Average
23	Deoria	Agriculture Loan Availability	50.13	2.63	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Better Employment Opportunities	49.20	2.47	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	43.17	1.55	Below Average
24	Dhaurahra	Agriculture Loan Availability	57.73	1.87	Below Average
		Higher Price Realization for Farm Products	54.39	1.66	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	50.10	1.49	Below Average
25	Domariyaganj	Better Employment Opportunities	63.13	1.59	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	55.20	2.73	Below Average
		Higher Price Realization for Farm Products	48.47	1.42	Below Average
26	Etah	Better Employment Opportunities	56.60	1.35	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	52.34	1.50	Below Average
		Availability of Water for Agriculture	50.10	1.83	Below Average
27	Etawah	Higher Price Realization for Farm Products	49.00	1.51	Below Average
		Better Employment Opportunities	47.11	2.55	Below Average
		Better Law and Order/Policing	40.30	2.34	Below Average
28	Faizabad	Better Employment Opportunities	64.47	2.12	Below Average
		Agriculture Loan Availability	60.20	1.78	Below Average
		Electricity for Agriculture	51.59	1.10	Below Average
29	Farrukhabad	Better Employment Opportunities	58.88	2.44	Below Average
		Agriculture Loan Availability	56.30	1.64	Below Average
		Electricity for Agriculture	50.78	1.49	Below Average
30	Fatehpur	Agriculture Subsidy for Seeds/Fertilisers	48.18	1.60	Below Average
		Better Employment Opportunities	47.33	2.41	Below Average
		Electricity for Agriculture	42.58	1.29	Below Average
31	Fatehpur Sikri	Better Employment Opportunities	56.90	1.67	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Agriculture Loan Availability	55.20	1.84	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	49.82	1.30	Below Average
32	Firozabad	Better Employment Opportunities	48.30	1.80	Below Average
		Agriculture Loan Availability	44.21	1.43	Below Average
		Traffic Congestion	40.68	1.61	Below Average
33	Gautam Buddha Nagar	Agriculture Subsidy for Seeds/Fertilisers	50.50	1.04	Below Average
		Better Employment Opportunities	47.22	2.13	Below Average
		Traffic Congestion	46.84	1.50	Below Average
34	Ghaziabad	Higher Price Realization for Farm Products	51.10	1.82	Below Average
		Water and Air Pollution	48.66	1.04	Below Average
		Electricity for Agriculture	45.20	1.20	Below Average
35	Ghazipur	Better Employment Opportunities	56.24	1.71	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	50.80	1.11	Below Average
		Traffic Congestion	46.33	1.61	Below Average
36	Ghosi	Higher Price Realization for Farm Products	49.70	1.30	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	47.20	1.51	Below Average
		Electricity for Agriculture	42.52	1.10	Below Average
37	Gonda	Better Employment Opportunities	59.57	1.26	Below Average
		Agriculture Loan Availability	56.33	1.80	Below Average
		Better Public Transport	50.24	1.73	Below Average
38	Gorakhpur	Better Employment Opportunities	68.87	1.81	Below Average
		Higher Price Realization for Farm Products	67.32	1.37	Below Average
		Better Law and Order/Policing	56.90	1.78	Below Average
39	Hamirpur	Agriculture Loan Availability	50.22	1.56	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	45.50	1.33	Below Average
		Better Employment Opportunities	42.62	1.76	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
40	Hardoi	Agriculture Loan Availability	49.17	1.25	Below Average
		Higher Price Realization for Farm Products	46.56	1.40	Below Average
		Electricity for Agriculture	40.80	1.12	Below Average
41	Hathras	Better Employment Opportunities	60.50	1.76	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	56.67	1.47	Below Average
		Better Roads	45.70	1.26	Below Average
42	Jalaun	Better Employment Opportunities	59.33	2.19	Below Average
		Higher Price Realization for Farm Products	56.78	3.00	Average
		Better Roads	40.35	1.45	Below Average
43	Jaunpur	Better Employment Opportunities	67.28	1.71	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	48.56	1.53	Below Average
		Better Law and Order/Policing	45.90	1.75	Below Average
44	Jhansi	Better Employment Opportunities	62.12	1.56	Below Average
		Availability of Water for Agriculture	56.42	1.49	Below Average
		Higher Price Realization for Farm Products	52.27	2.58	Below Average
45	Kairana	Better Employment Opportunities	60.70	1.19	Below Average
		Agriculture Loan Availability	55.27	1.84	Below Average
		Electricity for Agriculture	54.30	1.47	Below Average
46	Kaiserganj	Agriculture Loan Availability	58.22	1.69	Below Average
		Higher Price Realization for Farm Products	53.90	2.41	Below Average
		Electricity for Agriculture	50.72	1.47	Below Average
47	Kannauj	Better Employment Opportunities	64.21	1.16	Below Average
		Agriculture Loan Availability	56.64	1.84	Below Average
		Higher Price Realization for Farm Products	53.20	2.41	Below Average
48	Kanpur	Better Employment Opportunities	55.15	2.76	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Agriculture Loan Availability	43.13	2.88	Below Average
		Water and Air Pollution	40.22	2.73	Below Average
49	Kaushambi	Agriculture Loan Availability	50.10	1.73	Below Average
		Higher Price Realization for Farm Products	46.16	2.90	Below Average
		Availability of Water for Agriculture	43.54	1.73	Below Average
50	Kheri	Agriculture Loan Availability	49.32	1.27	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	47.22	1.27	Below Average
		Electricity for Agriculture	43.58	1.14	Below Average
51	Kushi Nagar	Agriculture Loan Availability	50.18	2.75	Below Average
		Better Employment Opportunities	48.23	2.12	Below Average
		Electricity for Agriculture	46.50	1.41	Below Average
52	Lalganj	Better Employment Opportunities	52.87	1.30	Below Average
		Agriculture Loan Availability	50.50	1.41	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	47.72	1.66	Below Average
53	Lucknow	Better Employment Opportunities	67.62	1.56	Below Average
		Traffic Congestion	53.21	1.44	Below Average
		Water and Air Pollution	48.70	2.41	Below Average
54	Machhlishahr	Better Employment Opportunities	50.58	1.55	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	48.80	1.71	Below Average
		Higher Price Realization for Farm Products	45.33	2.82	Below Average
55	Maharajganj	Better Employment Opportunities	60.60	1.81	Below Average
		Electricity for Agriculture	52.44	1.11	Below Average
		Traffic Congestion	50.87	1.30	Below Average
56	Mainpuri	Agriculture Loan Availability	52.94	1.63	Below Average
		Electricity for Agriculture	49.19	1.69	Below Average
		Better Employment Opportunities	46.30	2.72	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
57	Mathura	Agriculture Loan Availability	58.38	1.73	Below Average
		Higher Price Realization for Farm Products	57.10	1.76	Below Average
		Better Employment Opportunities	52.14	2.60	Below Average
58	Meerut	Better Employment Opportunities	56.61	2.40	Below Average
		Higher Price Realization for Farm Products	51.30	1.38	Below Average
		Water and Air Pollution	45.25	2.20	Below Average
59	Mirzapur	Agriculture Loan Availability	51.31	1.32	Below Average
		Higher Price Realization for Farm Products	48.62	1.27	Below Average
		Electricity for Agriculture	45.50	1.36	Below Average
60	Misrikh	Better Employment Opportunities	60.67	1.83	Below Average
		Higher Price Realization for Farm Products	54.90	1.82	Below Average
		Agriculture Loan Availability	52.41	2.72	Below Average
61	Mohanlalganj	Agriculture Loan Availability	48.20	1.83	Below Average
		Better Employment Opportunities	46.10	2.92	Below Average
		Water and Air Pollution	44.27	1.26	Below Average
62	Moradabad	Better Employment Opportunities	49.29	2.22	Below Average
		Agriculture Loan Availability	46.30	1.77	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	45.15	1.28	Below Average
63	Muzaffarnagar	Agriculture Loan Availability	52.50	1.86	Below Average
		Better Employment Opportunities	47.70	1.81	Below Average
		Water and Air Pollution	43.33	1.50	Below Average
64	Nagina	Better Employment Opportunities	56.65	2.32	Below Average
		Agriculture Loan Availability	51.17	2.52	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	48.80	1.30	Below Average
65	Phulpur	Better Employment Opportunities	49.97	1.98	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Higher Price Realization for Farm Products	45.33	1.41	Below Average
		Agriculture Loan Availability	40.18	2.78	Below Average
66	Pilibhit	Agriculture Loan Availability	57.72	1.79	Below Average
		Better Employment Opportunities	52.18	1.78	Below Average
		Electricity for Agriculture	50.18	2.26	Below Average
67	Pratapgarh	Better Employment Opportunities	51.51	2.71	Below Average
		Agriculture Loan Availability	50.20	2.62	Below Average
		Electricity for Agriculture	47.74	2.59	Below Average
68	Rae Bareli	Better Employment Opportunities	52.23	2.22	Below Average
		Higher Price Realization for Farm Products	51.17	2.43	Below Average
		Agriculture Loan Availability	46.33	2.55	Below Average
69	Rampur	Better Employment Opportunities	63.36	2.27	Below Average
		Agriculture Loan Availability	49.18	1.78	Below Average
		Water and Air Pollution	43.50	1.57	Below Average
70	Robertsganj	Agriculture Loan Availability	53.32	1.67	Below Average
		Better Employment Opportunities	51.08	2.60	Below Average
		Water and Air Pollution	50.50	1.49	Below Average
71	Saharanpur	Better Employment Opportunities	63.60	1.48	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	61.20	2.13	Below Average
		Water and Air Pollution	49.55	2.82	Below Average
72	Salempur	Agriculture Loan Availability	59.90	1.26	Below Average
		Better Employment Opportunities	55.23	2.68	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	49.92	2.69	Below Average
73	Sambhal	Agriculture Loan Availability	48.87	2.51	Below Average
		Higher Price Realization for Farm Products	45.22	1.45	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Water and Air Pollution	43.10	1.51	Below Average
74	Sant Kabir Nagar	Better Employment Opportunities	62.60	2.50	Below Average
		Agriculture Loan Availability	56.60	2.48	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	49.19	1.10	Below Average
75	Shahjahanpur	Better Employment Opportunities	50.52	2.23	Below Average
		Higher Price Realization for Farm Products	48.83	2.52	Below Average
		Water and Air Pollution	45.90	2.82	Below Average
76	Shrawasti	Agriculture Loan Availability	51.60	1.66	Below Average
		Higher Price Realization for Farm Products	49.77	1.62	Below Average
		Electricity for Agriculture	46.22	1.71	Below Average
77	Sitapur	Agriculture Loan Availability	58.13	2.72	Below Average
		Higher Price Realization for Farm Products	55.62	2.90	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	50.33	2.14	Below Average
78	Sultanpur	Better Employment Opportunities	54.43	2.01	Below Average
		Higher Price Realization for Farm Products	52.10	1.38	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	50.16	2.40	Below Average
79	Unnao	Better Employment Opportunities	62.22	1.70	Below Average
		Agriculture Loan Availability	58.13	1.25	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	51.50	1.20	Below Average
80	Varanasi	Better Employment Opportunities	63.72	1.88	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	54.57	1.17	Below Average
		Water and Air Pollution	52.28	1.41	Below Average
XXXI.	UTTARAKHAND				
1	Almora	Agriculture Subsidy for Seeds/Fertilisers	42.70	2.51	Below Average
		Agriculture Loan Availability	41.12	2.40	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Better Employment Opportunities	41.07	2.86	Below Average
2	Garhwal	Better Employment Opportunities	53.32	2.32	Below Average
		Better Hospitals/Primary Healthcare Centres	52.58	2.56	Below Average
		Traffic Congestion	52.20	2.79	Below Average
3	Hardwar	Better Employment Opportunities	57.00	2.74	Below Average
		Better Hospitals/Primary Healthcare Centres	54.40	2.42	Below Average
		Traffic Congestion	53.24	2.04	Below Average
4	Nainital-Udhamsingh Nagar	Better Employment Opportunities	62.20	2.71	Below Average
		Traffic Congestion	50.15	2.76	Below Average
		Better Hospitals/Primary Healthcare Centres	47.47	2.82	Below Average
5	Tehri Garhwal	Better Employment Opportunities	61.19	2.50	Below Average
		Traffic Congestion	50.00	2.91	Below Average
		Agriculture Loan Availability	49.22	2.40	Below Average
XXXII.	WEST BENGAL				
1	Alipurduar	Agriculture Loan Availability	53.50	2.58	Below Average
		Higher Price Realization for Farm Products	46.14	1.79	Below Average
		Availability of Water for Agriculture	42.42	2.50	Below Average
2	Arambagh	Higher Price Realization for Farm Products	52.20	1.94	Below Average
		Agriculture Loan Availability	51.17	2.93	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	42.18	2.64	Below Average
3	Asansol	Agriculture Loan Availability	46.22	2.49	Below Average
		Higher Price Realization for Farm Products	44.13	2.50	Below Average
		Better Employment Opportunities	43.57	1.87	Below Average
4	Baharampur	Agriculture Loan Availability	53.34	1.89	Below Average
		Higher Price Realization for Farm Products	52.46	2.89	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Availability of Water for Agriculture	43.28	1.50	Below Average
5	Balurghat	Higher Price Realization for Farm Products	52.47	1.93	Below Average
		Agriculture Loan Availability	52.24	2.52	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	43.11	1.98	Below Average
6	Bangaon	Agriculture Loan Availability	53.30	2.82	Below Average
		Higher Price Realization for Farm Products	51.44	1.72	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	43.87	1.79	Below Average
7	Bankura	Higher Price Realization for Farm Products	52.39	2.02	Below Average
		Agriculture Loan Availability	47.17	2.66	Below Average
		Availability of Water for Agriculture	44.46	1.70	Below Average
8	Barasat	Agriculture Loan Availability	51.00	2.73	Below Average
		Higher Price Realization for Farm Products	50.24	1.68	Below Average
		Better Employment Opportunities	48.83	1.98	Below Average
9	Bardhaman Purba	Agriculture Loan Availability	53.45	2.71	Below Average
		Higher Price Realization for Farm Products	51.22	2.64	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	43.31	1.65	Below Average
10	Barrackpore	Agriculture Loan Availability	53.13	2.70	Below Average
		Better Employment Opportunities	51.22	2.24	Below Average
		Higher Price Realization for Farm Products	46.00	2.64	Below Average
11	Basirhat	Agriculture Loan Availability	51.38	2.47	Below Average
		Higher Price Realization for Farm Products	45.22	2.50	Below Average
		Electricity for Agriculture	41.05	3.25	Above Average
12	Birbhum	Agriculture Loan Availability	46.08	2.70	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Higher Price Realization for Farm Products	45.25	2.89	Below Average
		Availability of Water for Agriculture	43.00	2.78	Below Average
13	Bishnupur	Agriculture Loan Availability	46.16	2.57	Below Average
		Higher Price Realization for Farm Products	44.43	2.58	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	43.05	2.44	Below Average
14	Bolpur	Higher Price Realization for Farm Products	51.41	1.99	Below Average
		Agriculture Loan Availability	51.20	1.91	Below Average
		Availability of Water for Agriculture	43.39	1.46	Below Average
15	Burdwan - Durgapur	Higher Price Realization for Farm Products	52.20	2.83	Below Average
		Agriculture Loan Availability	46.36	2.68	Below Average
		Water and Air Pollution	43.16	2.07	Below Average
16	Cooch Behar	Agriculture Loan Availability	51.46	1.94	Below Average
		Higher Price Realization for Farm Products	45.94	2.71	Below Average
		Availability of Water for Agriculture	44.08	2.44	Below Average
17	Darjeeling	Agriculture Loan Availability	52.20	2.85	Below Average
		Higher Price Realization for Farm Products	51.84	2.60	Below Average
		Better Employment Opportunities	49.18	1.82	Below Average
18	Diamond Harbour	Agriculture Loan Availability	47.16	2.46	Below Average
		Higher Price Realization for Farm Products	44.43	1.91	Below Average
		Better Employment Opportunities	44.17	2.68	Below Average
19	Dum Dum	Agriculture Loan Availability	53.00	1.74	Below Average
		Better Employment Opportunities	49.17	2.82	Below Average
		Higher Price Realization for Farm Products	44.32	1.52	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
20	Ghatal	Agriculture Loan Availability	51.28	2.58	Below Average
		Higher Price Realization for Farm Products	45.39	1.72	Below Average
		Availability of Water for Agriculture	43.87	2.82	Below Average
21	Hooghly	Agriculture Loan Availability	53.34	2.56	Below Average
		Higher Price Realization for Farm Products	52.00	1.77	Below Average
		Better Employment Opportunities	46.16	2.24	Below Average
22	Howrah	Higher Price Realization for Farm Products	46.46	2.57	Below Average
		Agriculture Loan Availability	45.25	1.62	Below Average
		Better Employment Opportunities	44.28	2.45	Below Average
23	Jadavpur	Agriculture Loan Availability	53.00	2.86	Below Average
		Higher Price Realization for Farm Products	45.45	2.61	Below Average
		Better Employment Opportunities	44.24	2.39	Below Average
24	Jalpaiguri	Higher Price Realization for Farm Products	51.45	2.70	Below Average
		Agriculture Loan Availability	47.00	2.60	Below Average
		Availability of Water for Agriculture	44.20	2.47	Below Average
25	Jangipur	Agriculture Loan Availability	55.00	2.73	Below Average
		Higher Price Realization for Farm Products	44.28	2.71	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	43.20	2.42	Below Average
26	Jhargram	Agriculture Loan Availability	52.20	2.86	Below Average
		Higher Price Realization for Farm Products	44.00	2.49	Below Average
		Better Employment Opportunities	41.00	2.74	Below Average
27	Joynagar	Higher Price Realization for Farm Products	50.12	1.77	Below Average
		Agriculture Loan Availability	45.15	1.65	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Agriculture Subsidy for Seeds/Fertilisers	44.24	1.70	Below Average
28	Kanthi	Agriculture Loan Availability	47.24	1.99	Below Average
		Higher Price Realization for Farm Products	45.00	2.83	Below Average
		Availability of Water for Agriculture	43.87	1.65	Below Average
29	Kolkata Dakshin	Higher Price Realization for Farm Products	52.00	1.68	Below Average
		Better Employment Opportunities	51.13	1.86	Below Average
		Agriculture Loan Availability	46.34	2.66	Below Average
30	Kolkata Uttar	Higher Price Realization for Farm Products	52.33	2.69	Below Average
		Agriculture Loan Availability	51.17	1.57	Below Average
		Better Employment Opportunities	43.48	2.82	Below Average
31	Krishnanagar	Agriculture Loan Availability	46.20	2.74	Below Average
		Higher Price Realization for Farm Products	44.37	1.88	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	44.04	2.87	Below Average
32	Maldaha Dakshin	Higher Price Realization for Farm Products	51.00	2.47	Below Average
		Agriculture Loan Availability	51.00	2.53	Below Average
		Availability of Water for Agriculture	44.29	1.62	Below Average
33	Maldaha Uttar	Agriculture Loan Availability	51.41	2.60	Below Average
		Higher Price Realization for Farm Products	50.78	2.68	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	43.82	2.68	Below Average
34	Mathurapur	Higher Price Realization for Farm Products	46.06	2.48	Below Average
		Agriculture Loan Availability	45.25	2.72	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	44.31	1.80	Below Average
35	Medinipur	Agriculture Loan Availability	52.20	2.77	Below Average

S. No.	Name of the Constituency	Top 3 Voters' Priorities across 534 Parliamentary Constituencies	Voters' Priorities (in %)	Performance Score (on a scale of 5)	Performance Score: Above Average or Below Average? (Average Score = 3)
		Higher Price Realization for Farm Products	51.41	1.99	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	42.30	2.81	Below Average
36	Murshidabad	Higher Price Realization for Farm Products	51.00	1.99	Below Average
		Agriculture Loan Availability	44.98	2.74	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	44.24	2.81	Below Average
37	Purulia	Agriculture Loan Availability	53.00	2.49	Below Average
		Higher Price Realization for Farm Products	50.28	1.75	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	44.34	2.87	Below Average
38	Raiganj	Agriculture Loan Availability	52.34	2.92	Below Average
		Higher Price Realization for Farm Products	44.25	2.86	Below Average
		Electricity for Agriculture	40.47	3.50	Above Average
39	Ranaghat	Agriculture Loan Availability	52.00	2.61	Below Average
		Higher Price Realization for Farm Products	46.61	2.42	Below Average
		Better Employment Opportunities	44.36	1.71	Below Average
40	Srerampur	Agriculture Loan Availability	53.13	2.05	Below Average
		Better Employment Opportunities	51.12	2.74	Below Average
		Higher Price Realization for Farm Products	50.05	2.79	Below Average
41	Tamluk	Agriculture Loan Availability	52.00	2.89	Below Average
		Higher Price Realization for Farm Products	43.74	2.83	Below Average
		Agriculture Subsidy for Seeds/Fertilisers	42.21	2.45	Below Average
42	Uluberia	Agriculture Loan Availability	52.46	1.75	Below Average
		Higher Price Realization for Farm Products	52.20	2.64	Below Average
		Better Employment Opportunities	49.97	2.72	Below Average

Table 5: Constituency-wise Top 3 Voters' Priorities and Government's Performance Ranking across India

VOTING BEHAVIOUR

The survey tried to analyse the following aspects with respect to voting behaviour - reasons for not voting in the last election, factors influencing voting behaviour, opinion regarding criminal candidates contesting in elections, and voter awareness regarding crime and money.

I. Reasons for Not Voting in the Last Election

The survey asked voters if they had voted in the last election, and if they had not then what was the reason behind it. Out of the five given options, the highest percentage of voters (38%) disclosed that their name was missing from the electoral roll. 31% of the voters mentioned that they were not registered with the Election Commission of India.

Graph 95: Did you vote in the last election?

Graph 96: Reasons why voters did not vote in the last elections

II. Factors Influencing Voting Behaviour

The survey tried to get an insight of the voters' psyche with respect to the factors that influence their behaviour during voting through the following queries – “What are the reasons you vote for a candidate?” and “In an election, whose opinion mattered the most while deciding which candidate to vote for?”.

In the first query, voters were given five choices—candidate, party, party's chief ministerial candidate, caste and money distribution. Voters had to rank each of these as either very important, important or not important.

For Indian voters, **Chief Ministerial Candidate** is the most important factor while voting. Followed by Candidate's Party and the Candidate himself/herself. Amongst the least important factors were the Candidate's Caste or Religion and Distribution of Cash, Liquor, Gifts etc., which were ranked 4th and 5th, respectively.

Graph 97: Important Factors for Voting

Interestingly, according to the survey, the most important factor for voters across all categories is the Chief Ministerial Candidate.

Graph 98: Factors Influencing Voter Behavior across Various Categories

In response to the second query, Indian voters overwhelmingly (84.14%) stated that their opinion mattered the most while deciding which candidate to vote for, followed by the opinion of their Husband/Wife (6.10%) and Family Members (6.03%).

Graph 99: In an election, whose opinion mattered the most while deciding which candidate to vote for?

III. Voters' Opinion regarding Criminal Candidates Contesting in Elections

In this section, the survey attempted to comprehend voters' opinion regarding criminal candidates contesting in elections. In this context, two questions were posed to the voters – “Should someone with a criminal case be in Parliament or State Assembly?” and “Why do people vote for those with criminal records?”.

It emerges clearly from the survey that 97.86% of the Indian voters do not want candidates with criminal antecedents in the Parliament and the State Assembly. However, when enquired further about why do people vote for such candidates with criminal records, Indian voters felt that it might possibly be because voters were unaware about the criminal records of the candidate and maybe because candidate otherwise did good work.

Should someone with a criminal case be in Parliament or State Assembly?

Graph 100: Should someone with a criminal case be in Parliament or a State Assembly?

Why do people vote for those with criminal records?

Graph 101: Why do people vote for candidates with criminal records?

Graph 102: Why people vote for candidates with criminal records across various categories in India?

IV. Voter Awareness regarding the Role of Crime and Money in Elections

The survey also tried to ascertain the level of voters' awareness regarding the accessibility of information on criminal background of contesting candidates and the use of money power in elections, specifically, if they were aware of distribution of money/cash/gifts/liquor by candidates before polls.

It was observed that nearly 72.97% of people in India are well aware of the fact that distribution of cash/money/gifts by candidates ahead of elections is illegal. However, only 35.20% people knew that they can get information about the criminal records of their candidates easily.

Graph 103: Voter Awareness Regarding Crime & Money in Elections

VOTERS' DEMOGRAPHIC DETAILS

The aim of providing these demographic profiles of our voters is to primarily indicate the diverse characteristics of the Indian population, which were taken into account while conducting the survey. It also illustrates that the proportions in our sample replicate the demographics of India as a whole. It is hoped that the disproportions that remain will not unduly affect the findings on voter perceptions, knowledge and awareness that we were trying to obtain.

I. Rural-Urban Distribution

S. No.	Location	No. of Voters	Percentage of Voters
1.	Rural	177336	64.84%
2.	Urban	96151	35.16%

Table 6: Rural and Urban Voters

Graph 104: Rural- Urban Distribution

II. Gender Distribution

S. No.	Gender	No. of Voters	Percentage of Voters
1.	Male	177431	64.88%
2.	Female	96056	35.12%

Table 7: Male and Female Voters

Graph 105: Gender Distribution

III. Age Distribution

S. No.	Age Group	No. of Voters	Percentage of Voters
1.	Less than 23 years	32819	12.02%
2.	Between 23-40 years	144948	52.99%
3.	Above 40 years	95720	34.99%

Table 8: Voters from Different Age Groups

Graph 106: Age Distribution

IV. Marital Status

S. No.	Marital Status	No. of Voters	Percentage of voters
1.	Married	207053	75.71%
2.	Single	66434	24.29%

Table 9: Married and Single Voters

Graph 107: Marital Status of Voters

V. Migrant Status

S. No.	Are you a migrant? When did you migrate?	No. of Voters	Percentage of Voters
1.	Permanent Resident	194176	71.02%
2.	More than 10 years	60167	21.99%
3.	5-10 years	13674	4.99%
4.	1-5 years	2735	1.00%
5.	Less than a year	2735	1.00%

Table 10: Migrant Status of Voters

Graph 108: Migrant Status of Voters

VI. Caste Status

S. No.	Caste	No. of Voters	Percentage of Voters
1.	General	186558	68.21%
2.	OBC	20483	7.49%
3.	SC	43282	15.83%
4.	ST	23164	8.47%

Table 11: Caste Status of Voters

Graph 109: Caste Status

VII. Religion Status

S. No.	Religion	No. of Voters	Percentage of Voters
1.	Hindu	222303	81.28%
2.	Muslim	40123	14.67%
3.	Christian	6068	2.22%
4.	Sikh	3598	1.32%
5.	Buddhist	1278	0.47%
6.	Jain	117	0.04%

Table 12: Religion Status of Voters

Graph 110: Religion Status

VIII. Education Qualification

S. No.	Qualification	No. of Voters	Percentage of Voters
1.	No Education	62843	22.98%
2.	Primary	60908	23.08%
3.	High School	68063	28.24%
4.	PUC	34013	8.40%
5.	Degree	47374	17.20%
6.	Engg./Diploma	286	0.10%
7.	Medical	0	0.00%
8.	Above Degree	0	0.00%

Table 13: Educational Qualification of Voters

Graph 111: Education Qualification

IX. Occupation Distribution

S. No.	Occupation	No. of Voters	Percentage of Voters
1.	Agriculture	29245	10.69%
2.	Labour	27908	10.20%
3.	Housewife	25453	9.31%
4.	Infotech	24003	8.78%
5.	Defence	23547	8.61%
6.	Contractor	23336	8.53%
7.	Professional	22858	8.36%
8.	Retired	19663	7.19%
9.	Unemployed	18639	6.82%
10.	Self Employed	18368	6.72%
11.	Private Service	17949	6.56%
12.	Government	16432	6.01%
13.	Student	6086	2.23%

Table 14: Occupation of Voters

Graph 112: Occupation Status

X. Wealth Distribution

S. No.	Wealth Group	No. of Voters	Percentage of Voters
1.	Low	129758	47.45%
2.	Middle	106992	39.12%
3.	High	36737	13.43%

Table 15: Wealth Group of Voters

Graph 113: Wealth Distribution

XI. Assets Owned

S. No.	Assets	No. of Voters	Percentage of Voters
1.	TV	117052	42.80%
2.	Cow/Buffalo	71380	26.10%
3.	Scooter/Motorbike	53330	19.50%
4.	Car/Jeep	31724	11.60%

Table 17: Assets Owned by Voters

Graph 114: Assets Owned

XII. Roof Type

S. No.	Roof Type	No. of Voters	Percentage of Voters
1.	Kuchha	31433	11.49%
2.	Semi-Pucca	91250	33.37%
3.	Pucca	150804	55.14%

Table 18: Roof Type of Voters

Graph 115: Roof Type

XIII. Stove Type

S. No.	Category	No. of Voters	Percentage of Voters
1.	Charcoal	2406	0.88%
2.	Kerosene	4366	1.60%
3.	LPG	90200	32.98%
4.	Natural/Biogas	99	0.04%
5.	Wood	17553	58.09%
6.	Others	158863	6.42%

Table 18: Stove Type of Voters

Graph 116: Stove Type

XIV. Aadhaar Status

1. Do you have an Aadhaar Card?

Graph 117: Percentage of voters having an Aadhaar Card

2. If you do not have Aadhaar, did you try to get Aadhaar?

Graph 118: Percentage of voters who tried to get an Aadhaar

3. If you do not have Aadhaar, are you facing any problems without Aadhaar?

Graph 119: Percentage of voters who faced problems without Aadhaar

4. Do you think Government should do away with Aadhaar card?

Graph 120: Percentage of voters who think that the Government should do away with Aadhaar

CONCLUSION

The first survey was conducted before the 2014 General Elections, the second in 2016-17 and now the third in October-December 2018. In the series of surveys conducted by ADR, all point to the fact that voters' priorities have remained unaddressed by the governments in power. A look at the key findings of All India Survey 2018 highlights the fact that the voters' expectations have clearly not been met.

The comparative analysis between All India Mid-Term Survey 2017 and All India Survey 2018 reveals that the top two voters' priorities of Better Employment Opportunities and Better Hospitals/Primary Healthcare Centres have continued to remain at the forefront. It is crucial here to note that the significance of Better Employment Opportunities as foremost voter's priority has increased by 56.67% since 2017. While at the same time, the performance of the government on this issue has deteriorated.

In respect to voting behaviour, 97.86% voters feel that candidates with criminal background should not be elected to Parliament or State Assembly, nevertheless, there are 35.89% who don't mind voting for such candidates if he has done good work in the past. Further, it is distressing to note that for 41.34% voters, distribution of cash, liquor, gifts etc. was an important factor behind voting a particular candidate in an election.

The comprehensive analysis of the trend of voters' priorities and the government's performance over the period poses a few critical questions to the government and the legislators.

- Whether the decisions related to public policies in different spheres like infrastructure, social and economic development etc., are made in favour of certain sections of the society at the expense of overall social welfare?
- Is there a need for the Government to reallocate/plan budget expenditure as per the voters' priorities?
- How can political parties be made more accountable in delivering on the promises made in the manifesto?
- What policy changes need to be made to provide employment, better health care and drinking water to the deprived sections of the society?

The fact that the electorate has no role once the politician has been elected, allows the priority of the elected candidates to be determined by the political parties. It is then hoped that the electorate takes care to elect a better politician to represent them.

Political representation is about making constituents' preferences present in politics and governance. Behind these ratings is the daily reality that people living in our country face. The ratings try to capture this and help inform our Government what that number means and how the Government is perceived by the voters of this country.

APPENDIX A: VOTER SURVEY QUESTIONNAIRE

ADR-RAAC Voter Survey 2018

Section 1: Respondent Details

MP Constituency:		MLA Constituency:	
BLOCK (Tahuka):		Gram Panchayat Name:	
Town/City Name:		Ward Number:	

First Name of Respondent (in BLOCK letters only)	Last Name (in BLOCK letters only)
--	-----------------------------------

<div style="display: flex; justify-content: space-around;"> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> </div>	<div style="display: flex; justify-content: space-around;"> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> <div style="border: 1px solid black; width: 15px; height: 15px;"></div> </div>
--	--

Age	No. of Children	Home roof type
Gender		Kuccha
Male		Semi-Pucca
Female		Pucca
Married	Location	
Yes	Rural	
No	Urban	

Are you a migrant, when did you migrate to this location?

Less than a year ☐

1- 5 years ☐

5- 10 years ☐

More than 10 years ☐

Religion, Caste	Qualification	Occupation	Stove Type	Assets Owned	
Buddhist <input type="checkbox"/>	No Education <input type="checkbox"/>	Agriculture <input type="checkbox"/>	Government <input type="checkbox"/>	Wood <input type="checkbox"/>	Television <input type="checkbox"/>
Christian <input type="checkbox"/>	Primary <input type="checkbox"/>	Housewife <input type="checkbox"/>	Info Tech <input type="checkbox"/>	Kerosene <input type="checkbox"/>	Motorbike/Scooter <input type="checkbox"/>
Hindu <input type="checkbox"/>	High School <input type="checkbox"/>	Defence <input type="checkbox"/>	Others <input type="checkbox"/>	LPG <input type="checkbox"/>	Car/Jecp <input type="checkbox"/>
Jain <input type="checkbox"/>	PUC <input type="checkbox"/>	Labour <input type="checkbox"/>	Private Service <input type="checkbox"/>	Charcoal <input type="checkbox"/>	Cow/Buffalo <input type="checkbox"/>
Muslim <input type="checkbox"/>	Degree <input type="checkbox"/>	Retired <input type="checkbox"/>	Self-employed <input type="checkbox"/>	Natural/Biogas <input type="checkbox"/>	
Sikh <input type="checkbox"/>	Engg/Diploma <input type="checkbox"/>	Professional/CA <input type="checkbox"/>	Unemployed <input type="checkbox"/>	Others <input type="checkbox"/>	
Others <input type="checkbox"/>	Medical <input type="checkbox"/>	Student <input type="checkbox"/>			
Gen <input type="checkbox"/>	Above Degree <input type="checkbox"/>	Contractor <input type="checkbox"/>			
OBC <input type="checkbox"/>					
ST <input type="checkbox"/>					
SC <input type="checkbox"/>					

Section 2: Voting Behaviour

Did you vote in the last election?		What are the reasons you vote for a candidate?				In an election, whose opinion mattered the most while deciding which candidate to vote for?	
Yes <input type="checkbox"/>	No <input type="checkbox"/>		Not Important	Important	Very Important	Local Political Leader	
If you did not vote, why?		The Candidate				Husband/ Wife	
Missing Name		Candidate's Party				Other Family Members	
Not Interested		Candidate's caste or religion				Caste/ Community Leaders	
Not in Town		Chief Ministerial Candidate				Friends/	
Not Registered		Distribution of cash liquor, gifts etc.				Colleagues	
No Leave						Voted on my own	
						Others	
Should someone with a criminal case be in Parliament or a State Assembly?		Why do you think people vote for candidate with a criminal record?	Yes	No	Voter Awareness Regarding Crime & Money in Elections	Yes	No
Yes <input type="checkbox"/>	No <input type="checkbox"/>	Candidate is of similar case/ religion			Do you know that distribution of cash/money/gifts are illegal?		
		Candidate is powerful			Are you aware of instances of distribution of money/cash/gifts/liquor in your constituency during the last election?		
		Candidate otherwise does good work			Do you know that you can get information on criminal records of the candidates?		
		Case against him are not serious					
		Candidate has spent generously in elections					
		Voters don't know about the criminal record					

Section 3: Voters' Priorities

What are the issues that are important to you in an election?		From the list of issues listed on the left, can you mention issues which acc to you are the MOST important for your area				
Importance		1st	2nd	3rd	4th	5th
For Rural Resident Only						
1	Agriculture loan availability					
2	Electricity for agriculture					
3	Agriculture subsidy for seeds/fertilisers					
4	Availability of Water for agriculture					
5	Higher Price realization for farm Products					
6	Sand and stone quarrying/mining					
7	Water, river, lake pollution					
For Rural and Urban Resident						
8	Better employment opportunities					
9	Better hospitals/Primary Health care centres					
10	Better law and order/Policing					
11	Better Public Transport					
12	Better roads					
13	Drinking Water					
14	Electricity for domestic use					
15	Empowerment of women and security					
16	Eradication of corruption					
17	Reservation for jobs and education					
18	School education					
19	Subsidised food distribution/Ration					
20	Terrorism					
21	Training for jobs					
22	Lower food prices for consumers					
23	Strong defence/Military					
24	Better garbage clearance					
25	Encroachment of public land, lakes etc.					
26	Others (Specify).....					
For urban resident only						
27	Traffic congestion					
28	Mining/Quarrying					
29	Facility for cyclists and pedestrians on roads					
30	Water and Air pollution					
31	Noise Pollution					

Section 4: Government's Performance

And how as your Government performed on them?		Of the issues/items listed on the side, mention TWO issues/items in which the performance of the government in the area has been GOOD/AVERAGE and BAD?					
IMPORTANCE		Good 1	Good 2	Average 1	Average 2	Bad 1	Bad 2
For Rural Resident Only							
1	Agriculture loan availability						
2	Electricity for agriculture						
3	Agriculture subsidy for seeds/fertilisers						
4	Availability of Water for agriculture						
5	Higher Price realization for farm Products						
6	Sand and stone quarrying/mining						
7	Water, river, lake pollution						
For Rural and Urban Resident							
8	Better employment opportunities						
9	Better hospitals/Primary Health care centres						
10	Better law and order/Policing						
11	Better Public Transport						
12	Better roads						
13	Drinking Water						
14	Electricity for domestic use						
15	Empowerment of women and security						
16	Eradication of corruption						
17	Reservation for jobs and education						
18	School education						
19	Subsidised food distribution/Ration						
20	Terrorism						
21	Training for jobs						
22	Lower food prices for consumers						
23	Strong defence/Military						
24	Better garbage clearance						
25	Encroachment of public land, lakes etc.						
26	Others (Specify).....						
For urban resident only							
27	Traffic congestion						
28	Mining/Quarrying						
29	Facility for cyclists and pedestrians on roads						
30	Water and Air pollution						
31	Noise Pollution						

Section 5: Aadhaar

1. Do you have an Aadhaar card?

Yes ☐ No ☐

2. If you do not have Aadhaar,

a) Did you try to get Aadhaar?

Yes ☐ No ☐

b) Are you facing any problems without Aadhaar?

Yes ☐ No ☐

3. Do you think the Government should do away with the Aadhaar card?

Yes ☐ No ☐

APPENDIX B: GRAPHS AND TABLES

GRAPHS

GRAPH 1: Top 10 Voters' Priorities and Performance Scores in India.....	13
GRAPH 2: Governance related Voters' Priorities.....	14
GRAPH 3: Performance of Government on Voters' Priorities.....	15
GRAPH 4: Rural Voters' Priorities in India.....	16
GRAPH 5: Performance of Government on Rural Voters' Priorities.....	17
GRAPH 6: Urban Voters' Priorities in India.....	18
GRAPH 7: Performance of Government on Urban Voters' Priorities.....	19
GRAPH 8: Top States/UTs with Better Employment Opportunities as the highest voters' priority.....	20
GRAPH 9: Top States/UTs with Better Hospitals/Primary Health Care Centres as the highest voters' priority.....	21
GRAPH 10: Top States/UTs with Drinking Water as the highest voters' priority.....	22
GRAPH 11: Top States/UTs with Better Roads as the highest voters' priority.....	23
GRAPH 12: Top States/UTs with Better Public Transport as the highest voters' priority.....	24
GRAPH 13: Top States/UTs with Availability of Water for Agriculture as the highest voters' priority.....	25
GRAPH 14: Top States/UTs with Agriculture Loan Availability as the highest voters' priority.....	26
GRAPH 15: Top States/UTs with Higher Price Realization for farm Products as the highest voters' priority.....	27
GRAPH 16: Top States/UTs with Agriculture Subsidy for Seeds/Fertilisers as the highest voters' priority.....	28
GRAPH 17: Top States/UTs with Better Law and Order/Policing as the highest voters' priority.....	29
GRAPH 18: Andhra Pradesh - Top 3 Voters' Priorities and Government's Performance Ranking.....	30
GRAPH 19: Andhra Pradesh- Rural & Urban Breakup of Top 3 Voters' Priorities and Government's Performance.....	30
GRAPH 20: Assam - Top 3 Voters' Priorities and Government's Performance Ranking.....	31
GRAPH 21: Assam - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	31
GRAPH 22: Bihar - Top 3 Voters' Priorities and Government's Performance Ranking.....	32
GRAPH 23: Bihar - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	32
GRAPH 24: Chandigarh - Top 3 Voters' Priorities and Government's Performance Ranking.....	33
GRAPH 25: Chandigarh - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	33
GRAPH 26: Chhattisgarh - Top 3 Voters' Priorities and Government's Performance.....	

Ranking.....	34
GRAPH 27: Chhattisgarh - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	34
GRAPH 28: Dadra and Nagar Haveli - Top 3 Voters' Priorities and Government's Performance Ranking.....	35
GRAPH 29: Dadra and Nagar Naveli - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	35
GRAPH 30: Daman & Diu - Top 3 Voters' Priorities and Government's Performance Ranking.....	36
GRAPH 31: Daman & Diu - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	36
GRAPH 32: Goa - Top 3 Voters' Priorities and Government's Performance Ranking.....	37
GRAPH 33: Goa - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	37
GRAPH 34: Gujarat - Top 3 Voters' Priorities and Government's Performance Ranking.....	38
GRAPH 35: Gujarat - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	38
GRAPH 36: Haryana - Top 3 Voters' Priorities and Government's Performance Ranking.....	39
GRAPH 37: Haryana - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	39
GRAPH 38: Himachal Pradesh - Top 3 Voters' Priorities and Government's Performance Ranking.....	40
GRAPH 39: Himachal Pradesh - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	40
GRAPH 40: Jammu & Kashmir - Top 3 Voters' Priorities and Government's Performance Ranking.....	41
GRAPH 41: Jammu & Kashmir- Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	41
GRAPH 42: Jharkhand - Top 3 Voters' Priorities and Government's Performance Ranking.....	42
GRAPH 43: Jharkhand - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	42
GRAPH 44: Karnataka - Top 3 Voters' Priorities and Government's Performance Ranking.....	43
GRAPH 45: Karnataka - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	43
GRAPH 46: Kerala - Top 3 Voters' Priorities and Government's Performance Ranking.....	44
GRAPH 47: Kerala - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	44
GRAPH 48: Madhya Pradesh - Top 3 Voters' Priorities and Government's Performance Ranking.....	45
GRAPH 49: Madhya Pradesh - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	45

GRAPH 50: Maharashtra - Top 3 Voters' Priorities and Government's Performance Ranking.....	46
GRAPH 51: Maharashtra - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	46
GRAPH 52: Manipur - Top 3 Voters' Priorities and Government's Performance Ranking.....	47
GRAPH 53: Manipur - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	47
GRAPH 54: Meghalaya - Top 3 Voters' Priorities and Government's Performance Ranking...	48
GRAPH 55: Meghalaya - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	48
GRAPH 56: Mizoram - Top 3 Voters' Priorities and Government's Performance Ranking.....	49
GRAPH 57: Mizoram - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	49
GRAPH 58: NCT of Delhi - Top 3 Voters' Priorities and Government's Performance Ranking.....	50
GRAPH 59: NCT of Delhi - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	50
GRAPH 60: Odisha - Top 3 Voters' Priorities and Government's Performance Ranking.....	51
GRAPH 61: Odisha - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	51
GRAPH 62: Puducherry - Top 3 Voters' Priorities and Government's Performance Ranking...	52
GRAPH 63: Puducherry - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	52
GRAPH 64: Punjab - Top 3 Voters' Priorities and Government's Performance Ranking.....	53
GRAPH 65: Punjab - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	53
GRAPH 66: Rajasthan - Top 3 Voters' Priorities and Government's Performance Ranking.....	54
GRAPH 67: Rajasthan - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	54
GRAPH 68: Sikkim - Top 3 Voters' Priorities and Government's Performance Ranking.....	55
GRAPH 69: Sikkim - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	55
GRAPH 70: Tamil Nadu - Top 3 Voters' Priorities and Government's Performance Ranking...	56
GRAPH 71: Tamil Nadu - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	56
GRAPH 72: Telangana - Top 3 Voters' Priorities and Government's Performance Ranking.....	57
GRAPH 73: Telangana- Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	57
GRAPH 74: Tripura - Top 3 Voters' Priorities and Government's Performance Ranking.....	58
GRAPH 75: Tripura - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	58

GRAPH 76: Uttar Pradesh - Top 3 Voters' Priorities and Government's Performance Ranking.....	59
GRAPH 77: Uttar Pradesh - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	59
GRAPH 78: Uttarakhand - Top 3 Voters' Priorities and Government's Performance Ranking.....	60
GRAPH 79: Uttarakhand - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	60
GRAPH 80: West Bengal - Top 3 Voters' Priorities and Government's Performance Ranking.....	61
GRAPH 81: West Bengal - Rural & Urban Breakup of Voters' Priorities and Government's Performance.....	61
GRAPH 82: Better Employment Opportunities across Various Categories.....	62
GRAPH 83: Better Hospitals/ Primary Healthcare Centres across Various Categories.....	63
GRAPH 84: Drinking Water across Various Categories.....	64
GRAPH 85: Better Roads across Various Categories.....	65
GRAPH 86: Better Public Transport across Various Categories.....	66
GRAPH 87: Availability of Water for Agriculture across Various Categories.....	67
GRAPH 88: Agriculture Loan Availability across Various Categories.....	68
GRAPH 89: Higher Price Realization for Farm Products across Various Categories.....	69
GRAPH 90: Agriculture Subsidy for Seeds/ Fertilisers across Various Categories.....	70
GRAPH 91: Better Law and Order/ Policing across Various Categories.....	71
GRAPH 92: All India Male vs. Female Voters' Priorities.....	74
GRAPH 93: All India Government's Performance on Male vs. Female Voters' Priorities.....	75
GRAPH 94: Comparative Analysis - All India Mid-Term Survey 2017 vs. All India Survey 2018.....	77
GRAPH 95: Did you vote in the last election?.....	143
GRAPH 96: Reasons why voters did not vote in the last elections.....	143
GRAPH 97: Important Factors for Voting.....	144
GRAPH 98: Factors Influencing Voter Behavior across Various Categories.....	145
GRAPH 99: In an election, whose opinion mattered the most while deciding which candidate to vote for?.....	146
GRAPH 100: Should someone with a criminal case be in Parliament or a State Assembly?.....	147
GRAPH 101: Why do people vote for candidates with criminal records?.....	147
GRAPH 102: Why people vote for candidates with criminal records across various categories in India?.....	148
GRAPH 103: Voter Awareness Regarding Crime & Money in Elections.....	149
GRAPH 104: Rural-Urban Distribution.....	150
GRAPH 105: Gender Distribution.....	151
GRAPH 106: Age Distribution.....	151
GRAPH 107: Marital Status.....	152

GRAPH 108: Migrant Status.....	153
GRAPH 109: Caste Status.....	153
GRAPH 110: Religion Status.....	154
GRAPH 111: Education Qualification.....	155
GRAPH 112: Occupation.....	156
GRAPH 113: Wealth Distribution.....	156
GRAPH 114: Assets Owned.....	157
GRAPH 115: Roof Type.....	158
GRAPH 116: Stove Type.....	158
GRAPH 117: Percentage of voters having an Aadhaar Card.....	159
GRAPH 118: Percentage of voters who tried to get an Aadhaar.....	159
GRAPH 119: Percentage of voters who faced problems without Aadhaar.....	160
GRAPH 120: Percentage of voters who think that Govt. should do away with Aadhaar.....	160

TABLES

TABLE 1: Number of Parliamentary Constituencies covered under the Survey.....	6
TABLE 2: All India Importance of Top 10 Governance Issues.....	8
TABLE 3: Comparative Ranking of the Top 10 Voters' Priorities across Various Categories....	72
TABLE 4: Comparative Ranking of Performance Scores on Top 10 Voters' Priorities across Various Categories.....	73
TABLE 5: Constituency-wise Top 3 Voters' Priorities and Government's Performance Ranking across India	78
TABLE 6: Rural and Urban Voters.....	150
TABLE 7: Male and Female Voters.....	151
TABLE 8: Voters from Different Age Groups.....	151
TABLE 9: Married and Single Voters.....	152
TABLE 10: Migrant Status of Voters.....	152
TABLE 11: Caste Status of Voters.....	153
TABLE 12: Religion Status of Voters.....	154
TABLE 13: Educational Qualification of Voters.....	154
TABLE 14: Occupation of Voters.....	155
TABLE 15: Wealth Group of Voters.....	156
TABLE 16: Assets Owned by Voters.....	157
TABLE 17: Roof Type of Voters.....	157
TABLE 18: Stove Type of Voters.....	158

DISCLAIMER

This survey was conducted to ascertain the most pressing governance issues that voters of India perceive to be affecting their daily lives and also to investigate whether the voters are happy with their respective governments with regard to the addressing of those issues.

The survey was conducted using sound scientific techniques and the consequent findings and reports were prepared using recognized data analysis techniques. The inferences drawn in this report are based on the responses provided by the Indian voters.

This survey is a systematic and scientific attempt to study the gap between governance-demands of the voters of India and the delivery of the respective governments as perceived by the Indian voters. This survey is in no way an attempt to appreciate or denigrate any government(s) or political party or individual or any other organization or institution.

Every effort has been made by ADR to ensure the accuracy and reliability of the data contained in this report.

Anyone using or quoting from this report should acknowledge the source as '*ADR-RAAC 2018 All-India Survey Report on Governance Issues and Voting Behaviour*'.

ABOUT ADR

The Association for Democratic Reforms (ADR) was established in 1999 by a group of Professors from the Indian Institute of Management (IIM), Ahmedabad. In 1999, Public Interest Litigation (PIL) was filed by them with Delhi High Court requesting for the disclosure of the criminal, financial and educational background of the candidates contesting elections. Based on this, the Supreme Court in 2002, and subsequently in 2003, made it mandatory for all candidates contesting elections to disclose criminal, financial and educational background prior to the polls by filing a self-sworn affidavit with the Election Commission.

The first Election Watch was conducted by ADR in 2002 for Gujarat Assembly Elections whereby detailed analysis of the backgrounds of candidates contesting elections was provided to the electorate in order to help the electorate make an informed choice during polls. Since then ADR has conducted Election Watches for almost all state and parliament elections in collaboration with the National Election Watch. It conducts multiple projects aimed at increasing transparency and accountability in the political and electoral system of the country.

ACHIEVEMENTS OF ADR

- **September 2016:** Maj Gen Anil Verma (Retd), Head of ADR, participated as a speaker in Second Forum of Citizen Observers, two-day event organized by European Commission in Brussels, Belgium, on 15-16 September 2016. It brought together citizen observer groups and civil society organizations from all over the world with representatives of international institutions to discuss current challenges to election observation.
- **December 2015:** ADR won an award of outstanding achievement in the category of Citizen's Engagement at the International Electoral Awards 2015 from International Centre for Parliamentary Studies (iCPS).
- **January 2015:** ECI awarded the National CSO Award 2014 for 'the Campaign on Voters' Education and Awareness' for carrying out 'Mera Vote Mera Desh' campaign to promote ethical and informed voting in the 2014 Lok Sabha Elections.
- **May 2014:** In Ashok Chavan paid news case, the Supreme Court had passed a judgment holding that Election Commission of India (ECI) has the power to disqualify a candidate in relation to filing of false election expenditure statement under Section 10A of RPA. ADR had intervened in the case supporting the stand of the ECI.
- **April 2014:** Awarded the 'NDTV Indian of the Year- India's Future' in Public Service Category.
- **March 2014:** Awarded Innovation for India Awards 2014 by Marico Innovation Foundation under the Social Category.
- **December 2013:** Awarded the CNN IBN Indian of the Year Award in the category of Public Service, along with Ms Lily Thomas.
- **September 2013:** The Supreme Court ruled that the right to register a "none of the above (NOTA)" vote in elections should apply and ordered Election Commission to provide such a button in the Electronic Voting Machines (EVM). ADR had intervened in the matter.
- **July 2013:** Supreme Court delivered a judgment on a petition filed by Lily Thomas and Lok Prahari NGO, (ADR intervened) setting aside clause 8(4) of the Representation of the People Act, and therefore barring sitting MPs and MLAs from holding office on being convicted in a Court of Law.
- **June 2013:** After over a 2-year-long struggle based on an RTI that was filed by ADR, the CIC delivered a landmark judgment that brought 6 National Parties under the ambit of the RTI Act.

- **January 2013:** Awarded the 'Times of India Social Impact Award' in Advocacy and Empowerment category.
- **December 2012:** ADR/NEW released an analysis of the number of politicians charged with crimes against women. ADR/NEW's recommendations and data was also widely quoted by the Justice Verma Committee in its report.
- **October 2012:** The Election Commission asked the Ministry of Home Affairs to probe violations of the Foreign Contributions Regulation Act (FCRA) and the Representation of Peoples' Act (RPA) by major political parties which reportedly received foreign contributions.
- **August 2012:** ADR won the 'mBillionth Award South Asia' in the category of 'Mobile Innovations for Good Governance' for its PULL SMS programme which allows every mobile user in the country to get information (criminal, financial and educational details) about his/her MP and MLA by sending a simple SMS from his/her phone.
- **December 2011:** ADR won the 'NASSCOM Award' for ICT led Innovation by Multi-stakeholder Partnership for its Election Watch Software with Webrosoft.
- **June 2011:** After a two-year-long RTI battle, crucial information on the 'Registers of Members' Interest' was finally mandated by the Central Information Commission (CIC) to be available in the public domain in June 2011.
- **January 2011:** Details of the movable and immovable assets of 30 Bihar ministers, including that of CM Nitish Kumar, were uploaded on the government website in January, 2011.
- **Feb 3, 2010:** Prime Minister Manmohan Singh asked his Cabinet colleagues to disclose details of their assets and liabilities and refrain from dealing with the government on immovable property.
- **Jan 25, 2010:** Both the Congress President Ms. Sonia Gandhi and the Leader of Opposition in Lok Sabha Ms. Sushma Swaraj of BJP made public statements calling for a consensus on barring candidates with criminal backgrounds from contesting elections.
- **2009:** The number of total serious IPC sections against MPs decrease from 296 in Lok Sabha 2004 to 274 in Lok Sabha 2009.
- **2009:** A large number of candidates with serious pending cases that contested Lok Sabha 2009 elections like Pappu Yadav, Atiq Ahmed, Mukhtar Ansari, Akhilesh Singh, etc. lost.
- **2008:** Overall, the percentage of candidates with pending criminal cases came down from 20% to 14% in the assembly elections held in the country in 2008 for the states of Rajasthan, Chhattisgarh, Madhya Pradesh, NCT of Delhi and Mizoram.

- **2008:** In the Karnataka Assembly Elections, 2008, there was a reduction in the number of candidates with serious offenses put up by parties. It came down to 93 in 2008 from 217 in the 2004.
- **April 2008:** ADR obtained a landmark ruling from the Central Information Commission (CIC) saying that Income Tax Returns of Political Parties would now be available in the public domain along with the assessment orders.
- **2005:** Bihar Election Watch in October-November 2005 resulted in intense pressure on the Chief Minister Designate due to the extensive media coverage of candidate background. As a result, for the first time, Bihar has a Council of Ministers without any known criminal record.
- **September 2003:** A Bill on Electoral Expenses was passed in September 2003. The EC has taken it one-step forward and asked candidates to file a statement of expenses in every three days during the campaign.
- **May 2002 and March 2003:** ADR won two milestone judgments on disclosure of candidate's criminal and financial records from the Supreme Court. Since then, 1200 NGOs from all over the country are supporting ADR and ADR in partnership with its partners has organized Citizen Election Watch for all major elections.
- **2002:** The Election Commission completed a massive exercise based on the Gujarat Election Watch report to verify information filed by candidates in the nomination papers and affidavits, and has started proceedings against candidates with false declarations.

BOARD OF TRUSTEES

Prof. Trilochan Sastry (Founder and Trustee) has a Bachelors in Technology from IIT, Delhi, an MBA from the Indian Institute of Management (IIM), Ahmedabad, and a Ph.D. from the Massachusetts Institute of Technology (MIT) USA. He taught for several years at Indian Institute of Management (IIM), Ahmedabad after which he moved to IIM, Bangalore. Earlier he was Dean at IIM - B and now he is a faculty there. He has taught in other Universities in India, Japan, Hong Kong and United States and has published several academic papers in Indian and International journals. Has received national award for research and teaching.

Prof. Jagdeep S. Chhokar (Founder and Trustee) has a Ph.D. from Louisiana State University, USA and is a former Director In-charge of Indian Institute of Management, Ahmedabad. He had earlier worked with the Indian Railways as a mechanical engineer and manager for over a decade, and as international marketing manager with a public sector organization for four years. He has also taught at Universities in Australia, France, Japan and the US.

Dr. Ajit Ranade (Founder and Trustee) has Bachelors in Technology from IIT, Mumbai, an MBA from the Indian Institute of Management, Ahmedabad, and a Ph.D in Economics from Brown University, USA. Has taught at the Indira Gandhi Institute of Development Research (IGIDR), Mumbai for the five years, before which he has also taught at other Universities in the USA. Has also published several academic papers and has participated in several national and international seminars. He was Professor ICRIER, New Delhi.

Dr. Kiran B. Chhokar (Trustee) is a Cultural Geographer with a Ph.D. from Louisiana State University (USA) and a BA and MA from Aligarh Muslim University. She heads the Higher Education Programme at the Centre for Environment Education (CEE) and has been visiting faculty at Portland State University, USA. Dr Chhokar is co-editor of *Asian Women and Their Work: A Geography of Gender and Development* (1998) and of *Understanding Environment* (2004), and is the series editor of the *EnviroScope* series of thematic manuals for college teachers, developed in collaboration with the World Resources Institute, USA. She is currently working in collaboration with the University of Central Lancashire, UK, on developing a blended learning programme on Ecotourism, Conservation and Development. She is also

founder member of Mahila Swaraj Abhiyan, a network of organizations in Gujarat working to promote value-based governance in society particularly through elected and other women leaders.

Ms. Kamini Jaiswal (Trustee) is a senior Advocate of the Supreme Court of India. She is also the Secretary of the Center for Public Interest Litigation.

Mr. Jaskirat Singh (Trustee) has a Bachelor in Technology degree from IIT BHU, Varanasi. He is Founder and CEO of Webrosoft Solutions (P) Ltd, providing IT services. He (along with ADR) is recipient of NASSCOM social Innovation Award 2011 for most innovative use of IT to process and disseminate election candidates information to voters all over India.

Dr. Vipul Mudgal (Trustee) is a visiting Senior Fellow at the Centre for the Study of Developing Societies (CSDS), Delhi, and also heads the Inclusive Media for Change project, which works to build bridges between mainstream media and rural India's marginalized sections. Dr. Mudgal has earlier held senior editorial positions for 25 years as senior editor/ correspondent/ Resident Editor at the Hindustan Times, India Today, BBC World Service and Asia Times. He has received Nehru Fellowship at the University of Leicester and Jefferson Fellowship by the East-West Centre, Hawaii, in USA.

Prof. Sudarsan Padmanabhan (Trustee) is an Associate Professor at IIT-Madras, Department of Humanities and Social Sciences and Special Advisor to Foreign Students, here. He also heads the Tamil Nadu Election Watch as its coordinator. Additionally, he is the Chairman of the Committee for Monitoring General Facilities of Students, at IIT-M. He was a member of the Committee, consulting on 'Electoral and Political Reforms', constituted by the National Law Commission in 2015 under the Chairmanship of Justice A.P. Shah, under the auspices of Nani Palkhivala Centre, Chennai. He also participated in the consultation on 'Electoral Reforms' with Shri T.K. Rengarajan, RS Member- CPIM, Shri T.S. Krishnamurthy, Former Chief Election Commissioner of India, and Shri K. Srinivasan, Chairman, Prime Point Foundation.

*“No office in the land is more important
than that of being a citizen”*

-Felix Frankfurter

Performance empowerment Vision
Employment Leadership Policies Electric supply
Integrity Knowledge Role Strength Support
Public transport
Outcomes Development Partnership
Governance Training Effective
Good Governance Schools Team Duties
Subsidized Roads Law & order
food Better hospitals

Address: T-95, CL House, 2nd Floor,
Gulmohar Commercial Complex, Gautam Nagar,
Landmark: Green Park Metro Station,
New Delhi 110 049, Tel: 011-4165 4200 / 01 / 02 / 03 / 04
Fax: 011-4609 4248, E-mail: adr@adrindia.org
Website: www.adrindia.org, www.myneta.info
Journalist Helpline No.- 8010394248

