

Table A: Vote by Caste and Religious Community (2014 Lok Sabha Election)

<i>Party</i>		INC**	INC allies	BJP	BJP allies	Left Front	BSP**	SP**	AAP**	Others	NOTA**	Total
<i>Caste/Community</i>	*											
Upper caste	a.	354	24	1587	140	144	43	44	76	452	72	2936
	b.	12.1%	.8%	54.1%	4.8%	4.9%	1.5%	1.5%	2.6%	15.4%	2.5%	100.0%
	c.	9.1%	3.2%	25.3%	9.4%	14.7%	5.1%	6.5%	18.5%	9.7%	33.5%	14.5%
Peasant	a.	223	118	490	259	40	11	3	14	306	9	1473
	b.	15.1%	8.0%	33.3%	17.6%	2.7%	.7%	.2%	1.0%	20.8%	.6%	100.0%
	c.	5.7%	15.9%	7.8%	17.3%	4.1%	1.3%	.4%	3.4%	6.6%	4.2%	7.3%
Upper OBC	a.	750	253	1539	434	176	90	237	74	1507	32	5092
	b.	14.7%	5.0%	30.2%	8.5%	3.5%	1.8%	4.7%	1.5%	29.6%	.6%	100.0%
	c.	19.2%	34.1%	24.5%	29.0%	18.0%	10.8%	34.8%	18.0%	32.3%	14.9%	25.2%
Lower OBC	a.	330	24	869	165	66	56	64	38	426	26	2064
	b.	16.0%	1.2%	42.1%	8.0%	3.2%	2.7%	3.1%	1.8%	20.6%	1.3%	100.0%
	c.	8.5%	3.2%	13.9%	11.0%	6.8%	6.7%	9.4%	9.3%	9.1%	12.1%	10.2%
Dalit	a.	631	42	820	193	234	474	37	57	894	32	3414
	b.	18.5%	1.2%	24.0%	5.7%	6.9%	13.9%	1.1%	1.7%	26.2%	.9%	100.0%
	c.	16.2%	5.7%	13.1%	12.9%	24.0%	56.6%	5.4%	13.9%	19.1%	14.9%	16.9%
ST	a.	344	30	456	33	59	30	6	9	239	9	1215
	b.	28.3%	2.5%	37.5%	2.7%	4.9%	2.5%	.5%	.7%	19.7%	.7%	100.0%
	c.	8.8%	4.0%	7.3%	2.2%	6.0%	3.6%	.9%	2.2%	5.1%	4.2%	6.0%
Muslims	a.	906	184	204	26	155	90	271	55	511	9	2411
	b.	37.6%	7.6%	8.5%	1.1%	6.4%	3.7%	11.2%	2.3%	21.2%	.4%	100.0%
	c.	23.2%	24.8%	3.3%	1.7%	15.9%	10.8%	39.7%	13.4%	10.9%	4.2%	11.9%
Sikh	a.	83	5	62	134	1	4	2	69	34	5	399
	b.	20.8%	1.3%	15.5%	33.6%	.3%	1.0%	.5%	17.3%	8.5%	1.3%	100.0%
	c.	2.1%	.7%	1.0%	9.0%	.1%	.5%	.3%	16.8%	.7%	2.3%	2.0%
Others	a.	281	61	247	111	102	39	18	18	302	21	1200
	b.	23.4%	5.1%	20.6%	9.2%	8.5%	3.2%	1.5%	1.5%	25.2%	1.8%	100.0%
	c.	7.2%	8.2%	3.9%	7.4%	10.4%	4.7%	2.6%	4.4%	6.5%	9.8%	5.9%
Total	a.	3902	741	6274	1495	977	837	682	410	4671	215	20204
	b.	19.3%	3.7%	31.1%	7.4%	4.8%	4.1%	3.4%	2.0%	23.1%	1.1%	100.0%
	c.	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Source: CSDS Data Unit, National Election Study 2014.

*Note: **Sub-row "a."** = sample size; **sub-row "b."** = the percentage of that caste/community vote for a party; **sub-row "c."** = the percentage of that group's vote as a share of the total vote for a party across caste/community lines.

** INC – Indian National Congress; BSP – Bahujan Samata Party; SP – Samajwadi Party; AAP – Aam Aadmi Party; NOTA – None of the above.

Table B: The Urban and Rural Vote (2014 Lok Sabha Election)

<i>Party</i>		INC**	INC allies	BJP	BJP allies	Left Front	BSP**	SP**	AAP**	Others	NOTA**	Total
<i>Location</i>	*											
Rural	a.	2571	620	4037	967	731	591	524	110	3134	85	13370
	b.	19.2%	4.6%	30.2%	7.2%	5.5%	4.4%	3.9%	.8%	23.4%	.6%	100.0%
	c.	65.9%	83.8%	64.3%	64.6%	74.8%	70.8%	76.9%	26.8%	67.1%	39.5%	66.2%
Urban	a.	1331	120	2237	529	246	244	157	301	1536	130	6831
	b.	19.5%	1.8%	32.7%	7.7%	3.6%	3.6%	2.3%	4.4%	22.5%	1.9%	100.0%
	c.	34.1%	16.2%	35.7%	35.4%	25.2%	29.2%	23.1%	73.2%	32.9%	60.5%	33.8%
Total	a.	3902	740	6274	1496	977	835	681	411	4670	215	20201
	b.	19.3%	3.7%	31.1%	7.4%	4.8%	4.1%	3.4%	2.0%	23.1%	1.1%	100.0%
	c.	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Source: CSDS Data Unit, National Election Study 2014.

*Note: **Sub-row "a."** = sample size; **sub-row "b."** = the percentage of the urban/rural vote for a party; **sub-row "c."** = the percentage of the rural or urban vote as a share of the total vote for a party across urban/rural lines.

** INC – Indian National Congress; BSP – Bahujan Samata Party; SP – Samajwadi Party; AAP – Aam Aadmi Party; NOTA – None of the above.

Table C: Vote by Economic Class (2014 Lok Sabha Election)

<i>Party</i>		INC**	INC allies	BJP	BJP allies	Left Front	BSP**	SP**	AAP**	Others	NOTA**	Total
<i>Economic Class</i>	*											
Poor	a.	765	171	945	306	283	192	107	81	987	58	3895
	b.	19.6%	4.4%	24.3%	7.9%	7.3%	4.9%	2.7%	2.1%	25.3%	1.5%	100.0%
	c.	19.6%	23.1%	15.1%	20.5%	29.0%	23.0%	15.7%	19.7%	21.1%	27.0%	19.3%
Lower	a.	1274	284	2087	547	354	308	266	76	1447	40	6683
	b.	19.1%	4.2%	31.2%	8.2%	5.3%	4.6%	4.0%	1.1%	21.7%	.6%	100.0%
	c.	32.6%	38.3%	33.3%	36.6%	36.3%	36.8%	39.1%	18.5%	31.0%	18.6%	33.1%
Middle	a.	1464	215	2359	498	239	250	191	149	1850	83	7298
	b.	20.1%	2.9%	32.3%	6.8%	3.3%	3.4%	2.6%	2.0%	25.3%	1.1%	100.0%
	c.	37.5%	29.0%	37.6%	33.3%	24.5%	29.9%	28.0%	36.3%	39.6%	38.6%	36.1%
Rich	a.	399	71	883	145	100	86	117	105	386	34	2326
	b.	17.2%	3.1%	38.0%	6.2%	4.3%	3.7%	5.0%	4.5%	16.6%	1.5%	100.0%
	c.	10.2%	9.6%	14.1%	9.7%	10.2%	10.3%	17.2%	25.5%	8.3%	15.8%	11.5%
Total	a.	3902	741	6274	1496	976	836	681	411	4670	215	20202
	b.	19.3%	3.7%	31.1%	7.4%	4.8%	4.1%	3.4%	2.0%	23.1%	1.1%	100.0%
	c.	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Source: CSDS Data Unit, National Election Study 2014.

*Note: **Sub-row "a."** = sample size; **sub-row "b."** = the percentage of that economic class voting for a party; **sub-row "c."** = the percentage of that class's vote as a share of the total vote for a party across classes.

** INC – Indian National Congress; BSP – Bahujan Samata Party; SP – Samajwadi Party; AAP – Aam Aadmi Party; NOTA – None of the above.