


CARNEGIE
ENDOWMENT FOR
INTERNATIONAL PEACE


India's Elects 2019: The Day After

MILAN VAISHNAV | MAY 24, 2019

Note: This presentation uses provisional data from the Election Commission of India. Numbers could change slightly.


The BJP's win in 2014 was big. 2019 was bigger.


Source: Author's analysis; Election Commission of India


BJP's increased vote share came at the expense of regional parties.


In many key states, BJP vote share > 50%.


The electoral arena has become markedly *less* competitive.


Source: Author's analysis; Election Commission of India


Margins of victory are getting *bigger*.


32% of BJP voters would not have voted NDA if Modi was not the PM candidate.


Jobs actually became less salient as the campaign went on.


Balakot likely provided a bump.
It became a filter through which other issues were seen.


The big winners (other than BJP)

- Jagan Reddy/YSR Congress Party
- M.K. Stalin/DMK
- Nitish Kumar/Janata Dal (United)


The big losers (other than Congress)

- Mandal politics
- Arvind Kejriwal/Aam Aadmi Party
- The Left


A time for introspection?

- Many predicted a BJP victory. Few predicted the magnitude.
- What role do conceptions of nationalism play?
- Do issues shape partisan attachments? Or is it the other way around?
- How big are “campaign effects?”


CARNEGIE
ENDOWMENT FOR
INTERNATIONAL PEACE

India's Elects 2019: The Day After

MILAN VAISHNAV | MAY 24, 2019