

Das, Pranab Kumar; Kar, Saibal; Kayal, Madhumanti

Working Paper

Religious minorities and provision of public goods: Evidence from rural West Bengal

IZA Discussion Papers, No. 6154

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Das, Pranab Kumar; Kar, Saibal; Kayal, Madhumanti (2011) : Religious minorities and provision of public goods: Evidence from rural West Bengal, IZA Discussion Papers, No. 6154, Institute for the Study of Labor (IZA), Bonn, <https://nbn-resolving.de/urn:nbn:de:101:1-2012010913744>

This Version is available at:

<https://hdl.handle.net/10419/58424>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

IZA DP No. 6154

**Religious Minorities and Provision of Public Goods:
Evidence from Rural West Bengal**

Pranab Kumar Das
Saibal Kar
Madhumanti Kayal

November 2011

Religious Minorities and Provision of Public Goods: Evidence from Rural West Bengal

Pranab Kumar Das

Centre for Studies in Social Sciences, Calcutta

Saibal Kar

*Centre for Studies in Social Sciences, Calcutta
and IZA*

Madhumanti Kayal

Centre for Studies in Social Sciences, Calcutta

Discussion Paper No. 6154
November 2011

IZA

P.O. Box 7240
53072 Bonn
Germany

Phone: +49-228-3894-0
Fax: +49-228-3894-180
E-mail: iza@iza.org

Any opinions expressed here are those of the author(s) and not those of IZA. Research published in this series may include views on policy, but the institute itself takes no institutional policy positions.

The Institute for the Study of Labor (IZA) in Bonn is a local and virtual international research center and a place of communication between science, politics and business. IZA is an independent nonprofit organization supported by Deutsche Post Foundation. The center is associated with the University of Bonn and offers a stimulating research environment through its international network, workshops and conferences, data service, project support, research visits and doctoral program. IZA engages in (i) original and internationally competitive research in all fields of labor economics, (ii) development of policy concepts, and (iii) dissemination of research results and concepts to the interested public.

IZA Discussion Papers often represent preliminary work and are circulated to encourage discussion. Citation of such a paper should account for its provisional character. A revised version may be available directly from the author.

ABSTRACT

Religious Minorities and Provision of Public Goods: Evidence from Rural West Bengal*

Religious and ethnic minorities across the world face partisan treatment with regard to provision of public goods, either as outcome of discriminatory practices or due to historical antecedents, such as the caste and religious divides in India. In several districts of West Bengal in India concentration of religious minorities, namely Muslims is higher than state and country-level averages. We measure access to public goods in rural West Bengal for different strata of minority concentration. Using Least Square, Generalized Linear Models and Blinder-Oaxaca decomposition, we find evidence of strong horizontal inequality against Muslims in terms of access to public goods. Blinder-Oaxaca decomposition shows that Muslims in larger concentrations face poorer access to infrastructure, health and transport facilities.

JEL Classification: H41, H51, J15, J71, I31

Keywords: religious minorities, public good, discrimination, welfare, West Bengal

Corresponding author:

Saibal Kar
Centre for Studies in Social Sciences, Calcutta
R-1, B. P. Township
Kolkata 700 094
India
E-mail: saibal@cssscal.org

* The authors thank the Ministry of Minority Affairs, Government of India, Indian Council of Social Science Research, New Delhi, Ministry of Minority Affairs, Madrasah Education, Government of West Bengal and government officials in the districts of West Bengal and G. C. Manna, NSSO for facilitating the primary survey. We also thank Jyotsna Jalan for helpful discussion. The paper has benefited from presentation in the conference on 'Muslim Situation in India' at CSSSC. The usual disclaimer applies.

NON-TECHNICAL SUMMARY

Economic and social discrimination against religious and ethnic groups is common in many countries. However, direct evidence is often hard to come by. This paper uses a large sample survey of the minority concentrated districts in West Bengal (an eastern state in India with approximately the population size that of Germany) to document and formalize evidence on horizontal inequality in terms of access to public goods. The results corroborate the recent Justice Sachar Committee Report. The report focuses exclusively on the socioeconomic conditions of religious minorities in India. We collected primary household level data from 11 districts in rural West Bengal. We used this to investigate if religious minorities face horizontal inequality driven by provision of public good and whether such discrimination is quantifiable. Thus, we focus on access to various types of public goods. We classify the minority population into three broad strata (Muslims form the largest minority group in West Bengal at 27% and almost twice the national average - the Indian sub-continent was partitioned on the basis of religion in 1947, India remained secular while East and West Pakistan proclaimed Islamic statehood).

We estimate the access to targeted and non-targeted public goods such as drinking water, distance to health facilities, distance and quality of educational facilities, transport facilities, condition of roads, etc. This is based on the level of minority concentration as well as other conventional explanatory factors like literacy level, access to information, participation in Panchayats (decentralized local self-governments), occupational types, etc. Using standard econometric models (viz. Ordinary Least Square and Generalized Linear Models) we reported a number of evidence with and without the minority group. In many cases, we observed that distance to block headquarter, literacy rate and the district factor for the worst quartile rank (according to district-level Human Development Indicator) are significant factors behind poor infrastructure and health facilities that minorities are exposed to.

As an extension, we report the Blinder-Oaxaca decomposition (that helps to decompose inter-group inequality into its contributing factors) for four major categories and computed both endowment effects and coefficients effects. At least for distance traveled to access health services and transport facilities, we report presence of extreme horizontal inequality in public provisions for places where minority concentration is rather high. For West Bengal it seems to counter the notion that disadvantaged minority groups can significantly influence supply of public goods through political representation. The distribution of public goods provisions in democracies like India depends critically on such representation.

Finally, these outcomes strongly support the main concern of Justice Sachar Committee Report. The paper provides direct evidence on the extent of horizontal inequality in access to public goods across religious communities. These results, although limited to a state in India, may be applicable to a broader context. In fact, continued discrimination or strategic negligence by the state has immense impact on socioeconomic exclusion of the people and may cause significant political disturbances. The fact that ethnic strife can result from public policies is a very recent subject of analysis with a multidisciplinary outreach. Some of these tensions have already surfaced in recent times and taken the shape of regional conflicts and moves towards cessation from the country or state. Further evidence on horizontal inequality in public provisions and religious/ethnic tensions should reshape public policies in future.

1. Introduction

Religious minorities in India are defined on the basis of the National Commission of Minorities Act, 1992. This includes Muslims, Sikhs, Christians, Buddhists and Zoroastrians (Parsis).¹ It is commonly held that among all religious groups the Muslims are by far the worst performers economically. Note that, unlike the large number of studies on caste categories and its impact on economic performances, comparison across religious groups and issues in reservation policies in India have been relatively few (Bardhan, Mookherjee and Parra Torrado, 2010 for West Bengal; Chin and Prakash, 2010 for India; Duflo, 2005; Pande, 2003, for India). This study is a contribution to this scant literature. We use an extensive baseline survey on socio-economic conditions of religious minorities in rural West Bengal, an eastern state in India. West Bengal is one of the most densely populated regions in the country and historically shared a high concentration of religious minorities.

India is historically fragmented in terms of religious, ethnic and caste groups. The prevalence of caste system offers additional distribution-related complexities rarely observed elsewhere. The prevailing socio-economic tension between caste groups, tribal groups (Kijima, 2006) and religious groups are often considered responsible for economic deprivation and inequality in India. Moreover, occasional conflicts, riots and general mistrust among religious groups make development-related issues quite contentious in the public domain. This provides a strong motivation to study the provision of and access to public goods in rural areas where religious and caste issues are still very important. We hypothesize that provision of public goods may be influenced by religious affiliations and regional concentration of such groups. In other words, the present paper studies whether public provisions vary significantly across religious groups in rural West Bengal.

¹ As per 2001 Census of India the percentages of different minority religious groups in total population Muslims are the largest (13.43%) and in West Bengal they are in fact higher than national average (25.25%).

Interestingly, the provision of public goods is often used as a political instrument by the centralized or provincial or local level self governments (Sharif, 2011 for Sri Lanka comparing Sinhalese and Tamils; Sengupta, 2010 for role of political parties towards provision of public goods; Joanis, 2010, case of an electoral district in Quebec; Moser, 2008 for Madagascar; Banerjee and Somanathan, 2007 for rural India; Luo, Zhang, Huang and Rozelle, 2007 for rural China; Besley, Pande, Rahman and Rao, 2004 for South India, Crost and Kambhampati, 2010, for North India testing the role of local democracy in provision of school infrastructure, etc.). Empirically, various country studies substantiate this notion that the distribution of public goods tend to vary significantly across ethnic communities (for example, Banerjee, Iyer and Somanathan, 2005 for rural India; Miguel and Gugerty, 2005 for western Kenya; Brasington, 2003 for school districts and racial divide in the US; Alesina, Baqir and Easterly, 1999, for US cities, metropolitan areas and urban counties, etc.). However, none of these studies explicitly discuss provision of public goods across communities when religious affiliation is the main explanatory factor.

The disadvantage facing certain ethnic and religious groups may be seen as an outcome of political reservations in favor of others. Pande (2003) shows that political reservations lead to higher transfers to the groups that benefit from reservations, but there is typically no evidence in favor of a complete policy commitment. However, Duflo (2005) argues that if the preferences of the potential beneficiaries of reservations do not differ from rest of the population, then reservation does not offer a premium. On the point of preferences, Besley *et al.* (2004), defines publicly provided private goods as low spillover goods and include individual or household level cash transfers, ration cards, water connections, etc. These individualized services depend strongly on the nature of representation in the local governments as also the identity of the leader. The poorer sections

will also have high preferences for the non-targeted public good (roads, schools, irrigation canals, railway stations, bridges, etc.) in their hamlets.

We evaluate the conditions of religious minorities in eleven districts of West Bengal in terms of access to public goods. For India in general, the Sachar Committee Report (2006) is the first ever report that systematically analyzes the conditions of religious minorities. The committee was set up for analyzing available data on the spatial concentration, occupational patterns, assets, general socio-economic conditions, employment share in public and private sector, access to education and health services, infrastructure and credit, etc. for religious minorities all over India. It reported extremely poor conditions facing religious minorities (specifically, Muslims).² Even within the larger disadvantaged communities across religious groups, affirmative actions in education and jobs for Hindu lower caste and tribal population (Scheduled Castes and Scheduled Tribes, respectively) has pushed the Muslims at a relatively disadvantaged position.

The caste classification in India, which exists mainly among followers of Hindu religion, (but, also present among Muslims, Christians, Sikhs, Buddhists, etc.; Sachar Committee, 2006, p.6-7, Table 1.1 and 1.2) functions as a prejudice against certain groups. Lower caste population faces statistical discrimination by providers of public goods and suffers from lack of incentives for improvement (Arrow, 1972; Akerlof, 1976). Thus, caste-based social relation creates a low-level equilibrium trap culminating into self-fulfilling prophecy.³ According to Sachar Committee (2006), “Caste, religion and regional/linguistic differentials in economic, social and political spheres in India have a historical basis and are deeply influenced by the extant socio-economic relationships, some of which have persisted

² Economic and social integration of Muslims has many implications as discussed in the literature. See for example Bisin *et al* (2008) for Muslims in UK. The Sachar Committee Report (2006, p. 11) observes how this particular community imagine themselves and is imagined by other socio-religious communities in India: “In general, Muslims complained that they are constantly looked upon with a great degree of suspicion not only by certain sections of society but also by public institutions and governance structures”.

³ Discussion of taste-based prejudice or discrimination (Becker, 1969; Welch, 1967) ignores historical perspective on which stability of institutions such as caste system or religious groups depend.

for centuries. The Indian socio-economic fabric is more complex than ordinarily believed because of various unique layers and segments, into which Indian society is divided and sub-divided.” (p. 4).

The religious divide between Hindus and other much smaller religious groups is equally complex for the post-partition secular India and deeply rooted in its history (see Morris and Adelman, 1980 for the relationship between religious factors and economic development). This paper does not have the scope to discuss how the transition over a couple of centuries has left the majority of Muslims in India in considerable economic disadvantage vis-à-vis other religious groups.⁴ Besides, the results are obtained from a survey of eleven districts in only one state. Many districts in West Bengal have concentration of Muslims over 20% of the total population and this is higher than the national average. Apart from West Bengal this is also true for many districts in Bihar, Uttar Pradesh, Maharashtra, Andhra Pradesh, Kerala, Sikkim, the Andaman and Nicobar Islands, etc. with respect to Muslims, Christians, Sikhs or Buddhists.⁵ For West Bengal we utilize a recent household survey of minority concentrated districts commissioned by the Ministry of Minority Affairs, Government of India. The extensive survey has yielded several interesting socio-economic features which we discuss in section 3.

Finally, the term ‘religious minority’ is a multi-layered construction. Any one-to-one correlation between a particular religion and level of development may fail to do justice to the complex realities. It touches politically and socially sensitive issues in religious discrimination and deprivation.⁶ As one of the related reports points out: “it is not the absence of physical amenities (only) that are preventing minorities from coming forward, it is

⁴ Although partition in 1947 is a historical event, most discussions on current religious context in India finds its influence ramified along economic and political issues. Ahmed (2005, p. 1) comments that the politicization of religion in post-secular post-globalization India has transformed Indians into ‘hauntological’ beings.

⁵ In fact Gujarat is an exception in the list or though it has very high Muslim concentration in many coastal districts, they are better performers when compared to national average.

⁶ During the course of our survey words such as ‘discrimination’ and ‘deprivation’ were carefully articulated to the respondents.

also the contextual background.”⁷ While the Sachar Committee Report agrees that widespread perception of discrimination among the Muslim community needs to be addressed, it also admits that there are hardly any empirical studies that *establish* discrimination. Section 2 discusses data and methodology. Section 3 offers the results and section 4 concludes. Tables and methodologies are relegated to the appendix.

2. Data and Methodology

In the absence of appropriate data on religion specific socio-economic parameters in India it is a vexing task to continuously, even periodically, assess the extent and intensity of development deficits facing minority communities in general and Muslims in particular.⁸ We collected primary household level data for 11 districts in rural West Bengal during 2007-08. The main hypothesis is the following. Is the minority concentration in the rural areas an important determinant of the provision of public goods and social infrastructure? In this paper, public goods and infrastructure include, ‘distance travelled to fetch drinking water’, ‘access to health facilities provided by the government’, ‘nearest bus stop’, ‘nearest railway station’, ‘nearest post office’, ‘number of teachers in schools’, ‘paved roads in the villages’, ‘electrification of houses’, etc. Needless to mention, availability of infrastructure and public goods are well known for their influence on economic growth and development in any country.

The districts within West Bengal are selected on the basis of concentration of minority population, religion-specific socio-economic indicators and an indicator constructed from the various types of basic amenities available to the population. The four religion-

⁷See, Expert Committee Meeting on Baseline Survey of Minority Concentration Districts, Indian Council for Social Science Research, p. 4.

⁸ Sachar Committee based their observations on Census of India 2001 and argued that huge deficits exist. Due to unavailability of data, the Ministry of Minority Affairs, Government of India commissioned a baseline survey in ninety districts across the country in 2007-08 of which eleven are in West Bengal. The survey was conducted in the rural areas only. This baseline survey was commissioned under the aegis of the Indian Council of Social Science Research.

specific socio-economic indicators are: (i) overall literacy rate, (ii) female literacy rate, (iii) work participation rate, and (iv) female work participation rate. On the other hand, the four basic amenities are: (i) percentage of households with *pucca* (concrete) walls, (ii) percentage of households with safe drinking water, (iii) percentage of households with electricity and (iv) percentage of households with W/C toilets.

We restrict our analysis to those districts in West Bengal (henceforth, WB) in which (a) the minority (Muslim) population is more than 20%, and (b) the average of the religion-specific socio-economic indicators, and/ or (c) the average of the basic amenities indicators, are both lower than the respective national averages. The districts chosen have Muslim population well above the all-India average. They also report poor performance in terms of either religion specific socio-economic indicators and/ or basic amenities indicators. Both of these can be treated as indicators of backwardness. The districts selected for the study include Uttar Dinajpur, Dakshin Dinajpur, Malda, Murshidabad, Birbhum, Nadia, South 24 Parganas, Bardhaman, Coochbehar, Haora and North 24 Parganas.⁹ The first nine districts have lower than national socio-economic averages. For Haora and North 24 Parganas the ‘basic amenities’ indicators are lower than the national average. Table 1 provides some of the important indicators used for these districts. So far the Muslim minority population is concerned, some of the districts such as Bardhaman, Haora or North 24 Parganas perform quite well in terms of the state HDI rank but fall short of national averages for religion specific or basic amenities indicators. This highlights the fact that the disparity between non-Muslim population and Muslim population is worse in these districts.

⁹ Table 6 in Appendix 2 shows that the share of religious minorities (predominantly Muslims) has increased unambiguously over the last three decades. This may have been caused by the natural rate of population growth in India and follow the trend among Muslims. It may also have been caused by legal/illegal immigration from Bangladesh. However, the population growth is marginal for most districts and it could not have lowered per capita availability of public goods to the very low level as one observes currently. It may certainly have worsened an already poor resource base.

Methodology

We adopted a stratified multi-stage sampling design in which households are the targeted sampling units chosen from rural areas only. The first stage units (FSU) were the 2001 Census villages constituting the primary sampling units. In the first stage, the development blocks (comprising of a number of census villages) were classified into three strata on the basis of the percentage of Muslim population. The first stratum constitutes the top 20% blocks, second comprises of the middle 50% and the third represents the bottom 30%. Ideally, the strata should have been constructed with census villages. However, religion-specific population data at the village level is 'classified' and therefore not available. For the next step, in case of districts with population in excess of 0.5 million a total of 30 villages were chosen and distributed in the three strata. The 30 villages distributed in the three strata are chosen by the method of probability proportional to size. Subsequently, a total of 30 households were chosen from each village via random sampling with replacement. The households selected by standard listing method were proportionate to religious groups in the total population of the village. For large FSUs one intermediate stage of sampling had been the selection of hamlet groups. If village population is in excess of 1200 individuals, the entire village population is distributed into hamlet groups with each hamlet group covering population of 600. The hamlet group with highest concentration of minority population is chosen with probability one and one more is chosen from the remaining hamlet groups randomly. This approach directly follows the sampling methodology adopted by the National Sample Survey of India¹⁰. A typical hamlet group consists of 600 individuals. In brief, therefore, we had 30 villages in each district if district population exceeded 0.5 million (which is generally the case in West Bengal) and 30 households from each village. On average, this amounts to 4500 individuals surveyed in each district for eleven districts.

¹⁰ See National Sample Survey Organisation (2001, 2010) for general discussions on concepts and definitions.

Table 1: Minority population and socio-economic scenario – District-wise

District	Muslim Population (%)	Population Density	Literacy Male (Female) (%)	State HDI Rank	Religion Specific Index of Basic amenities	Religion Specific Index of Socio eco. indicators
Coochbehar	23.34	732	66.3 (56.1)	11	10.49	40.2
U. Dinajpur	47.36	778	47.89 (37.51)	13	9.2	29.7
D. Dinajpur	24.02	677	63.59 (55.12)	13	11.6	44.9
Malda	49.72	881	50.28 (41.25)	17	16.2	38.2
Murshidabad	63.67	1101	54.3 (47.6)		17.8	35.4
Nadia	25.4	1172.3	66.14 (59.58)	9	24	35.3
North 24 Pgs.	24.22	2182	78.06 (71.72)	3	47.2	40.9
South 24 Pgs.	33.24	694	69.45 (41.1)	8	21.2	36.6
Haora	24.2	2912.8	83.2 (70.1)	2	47.4	41.6
Bardhaman	20.36	982	70.17 (60.9)	5	35.52	43.2
Birbhum	35.08	664	61.48 (51.55)	14	16.9	38.7
West Bengal	25.25	903	77.0 (59.61)	-	-	-
All India	13.43	325	75.3 (53.7)	-	41.7	45.8

Source: Census, 2001; State Human Development Report, 2004

Survey Questions

For the survey, two types of questionnaires – a household questionnaire and a village schedule were used. The household questionnaire was used for identifying socio-economic factors influencing development, and for reporting individual as well as collective experiences of people living in these areas. The village schedule was used for collecting village-level data on infrastructure, general access to basic amenities including health facilities, education, land holdings and irrigation, etc.¹¹

Provision of public good refers to includes following variables of critical import: (i) percentage of households using public source of drinking water, (ii) percentage of paved roads in the village, (iii) average distance travelled for accessing public health facility, (iv) distance to nearest bus stop, (v) distance to nearest railway station and (vi) an index of educational infrastructure for the village (or nearest) primary school. In addition, we considered the following two variables: (vii) percentage of houses electrified and (viii) percentage of households that do not avail of institutional delivery (child birth). Strictly speaking, (vii) and (viii) do not represent public provision of social infrastructure. While (vii) has characteristics of a private good, for rural areas in India the overhead cost is often very high and consequently, even richer sections find electricity connections prohibitively expensive. It becomes the responsibility of public sector companies to offer connections at subsidized rates.¹² Next, percentage of households who do not avail of institutional delivery is actually an outcome variable. However, as a measure of the availability of publicly provided health facility including trained doctors, nurses and necessary equipments, it carries substantial importance. In particular, the distance travelled for availing of health facility,

¹¹ These are usually available from various government offices, like the office of the District Magistrate, the Block Development Officer, the Agricultural Department, the office of the *Panchayat Pradhan* (head of the local level self government), ICDS (Integrated Child Development Service) centres etc.

¹² However, state and federal governments in India offers certain schemes for provision of electricity to rural areas, which have public good characteristics to the supply of electricity.

including childbirth is an important indicator of development at the village level.¹³

The results are based on village level data. The variables are averages for households surveyed in each village and include percentage of households using public source of drinking water, etc. For some of the other variables, such as, distance to the nearest railway station, we have used the village schedule data. For assessing *public provision of educational infrastructure* we constructed an index comprising of teacher-student ratio, type of school building, number of classrooms in the school, drinking water facility, toilet facility and percentage of students who received free books. For example, if the school building is *pucca* (with concrete roof) it is given a value of 3, if it is *semi pucca* (concrete and clay constructions) the value is 2, 1 if it is *kutchra* (only clay construction and no concrete) and 0 if the school has no building. Similarly, drinking water facility and toilet facility are given value 1 each, if available, and 0 if otherwise.

3. Econometric Methodology and Results

This section empirically investigates if the percentage of Muslim population at the village level is an important explanatory variable for provision of public goods and for the outcome variables. We regressed each of these *public goods/ social infrastructure* on the *percentage of Muslim population* in the village adequately controlled for other variables. Our econometric exercise essentially aims to explain whether provision of public goods listed above is biased against *concentration* of Muslim population in villages. To this end, we control for average land holding at the household level, distance of the block head-quarter from the village, distance of the nearest town from the village, percentage of male (landless) agricultural labourer in the village. Further, we consider literacy rate at the village level, percentage of households who read newspapers, percentage of households which actively

¹³ Everywhere the village health centres are severely limited in terms of instruments and facilities and therefore offers little to the villagers. Unavailability of doctors, nurses and medicines forces patients to travel to far off towns on a regular basis (see for example Kar, 2011).

participate in *Gram Panchayat* meetings and the average annual expenditure of households. These are directly computed from the household survey. Data on educational infrastructure, distance of village from the block head quarter and the nearest town are obtained from village survey data.

So, for each type of public good we estimated the following regression equation.

$$y_i = \alpha + \gamma M_i + \beta \tilde{X}_i + \theta D_i + u_i \quad (1)$$

where M_i = percentage of Muslim population in village i , \tilde{X}_i = vector of control variables for village i , D_i = dummy if the district belongs to the lowest quartile in HDI rank, and u_i = disturbance term.

The *set of independent variables* are: distance travelled for accessing public health facilities (in Km.) [computed as average distance travelled for accessing government hospital/dispensary/clinic and primary health centres from the village], distance of bus stop (in Km.), distance of railway station (in Km.), average years of highest education [computed as average over households in each village based on the highest level of education for male and female members at the household level], proportion of households *not accessing* government facility for child birth (or, non-institutional delivery), proportion of paved roads, proportion of households electrified and proportion of households who have access to publicly provided drinking water.

On the other hand, the *set of explanatory variables* are (i) percentage of minority (Muslim) population in the village, (ii) average land holding (in *bigha* = 1/3 acre), (iii) distance of block head quarter (in Km.)¹⁴, (iv) nearest town (in Km.), (v) reading newspaper, (vi) political participation [i.e., the percentage of households participating in *Gram Panchayat* meetings], (vii) agricultural labour (male), (viii) dummy if the district (to which the village belongs) belongs to the lowest quartile of HDI ranks for West Bengal as of 2004,

¹⁴ Block is an administrative boundary below the district level.

and finally, (ix) dummy if the village average household expenditure lies in the group of bottom 20% of villages in the state. As we have already mentioned, we are interested in observing how far the provision of various public goods is explained by village level concentration of Muslim population. Percentage of Muslim population is our main regressor while the variables listed from (ii) through (ix) are control variables.

We also estimated the same econometric model by using dummy for different strata of Muslim population. The strata with top 20%, middle 50% and bottom 30% minority population in each district are arranged in descending order and categorized as S1, S2 and S3 respectively. The villages fall into these three categories. Thus, any two dummies can be used simultaneously along with the intercept term. The strata dummies are defined below.

$$S_{1i} = 1 \text{ if village } i \text{ belongs to top 20\% stratum} \\ = 0 \text{ otherwise.}$$

$$S_{2i} = 1 \text{ if village } i \text{ belongs to middle 50\% stratum} \\ = 0 \text{ otherwise.}$$

$$S_{3i} = 1 \text{ if village } i \text{ belongs to bottom 30\% stratum} \\ = 0 \text{ otherwise.}$$

$$\text{and } \tilde{S}_i = \begin{bmatrix} S_{hi} \\ S_{ki} \end{bmatrix}, h, k = 1, 2, 3 \text{ and } h \neq k$$

Therefore, the reformulated regression equation is given by

$$y_i = \alpha + \phi \tilde{S}_i + \beta \tilde{X}_i + \theta D_i + u_i \quad (2)$$

where, ϕ = vector of parameters for strata dummies.

The econometric specifications in (1) and (2) are reduced forms of a choice problem of the government for allocating public goods across villages with ‘religious concentration’ as one of the determinants. Deliberate discrimination on the part of the state would mean that areas with minority concentration are neglected. It could also imply that resource allocation through representation in a democracy like India may be less functional than usually

contemplated. Resource allocations may be subject not only to inter-regional tug-of-war, but also the overall economic condition of the state and its fiscal and political relations with the federal government. If one or more of these conditions go against minority groups, concentration of minority population is expected to have a negative impact on the provision of public goods. More importantly, the argument of reverse causality i.e. poor provision of public good influencing minority concentration is not tenable on the ground of individual rationality. If provision of public goods is poor in some villages then there is no reason why people, minority or majority, would choose to settle there unless there is a sudden influx due to purely exogenous reasons like political or religious persecution elsewhere. Table 6 does not indicate that there have been remarkable changes in the trends. So, the question of reverse causality is firmly ruled out. Finally, the basic difference between the econometric specifications (1) and (2) is the following. For relation (1) the relation is linear with Muslim concentration and for (2) the intercept shifts with the dummy (if, statistically significant).

Average land holding represents average asset level of the village households. In addition, we consider average annual household expenditure used as a proxy for average annual income. To measure the extent of intra-village inequality, we use landless agricultural labour as percentage of the village population. It is often argued that villages proximate to block headquarter and towns receive better public facilities, perhaps by persistent lobbying for public goods. Hence, we consider distance to block headquarter and distance from the nearest town (in kilometres) as important explanatory factors. The percentage of households with at least one member regularly reading newspapers is also used as a control in the regression analysis to capture the level of literacy. It also reflects the awareness of the households regarding benefits of accessing health facilities, safe drinking water, government schemes currently operational, etc.¹⁵ Regarding provision of public goods and social

¹⁵ Literacy itself is not a very good indicator because it is defined as ability to write one's name correctly.

infrastructure the role of Gram Panchayat is generally believed to have a positive impact. This can be measured in many ways. We worked with household participation in *Gram Panchayat* meetings as a measure of the emphasis on village level decentralization.

Since the data captures a cross-section of villages, one should expect a lot of heterogeneity. However, as we considered dependent as well as explanatory variables either as percentages or averages across households, the level effect is neutralized. Hence, we regress the first set of equations by Ordinary Least Squares (OLS). It is followed by estimation using the Generalized Linear Model (GLM) where the dependent variables are in proportions. Moreover, both the Breusch-Pagan test and the White test confirm presence of heteroscedasticity. Thus, we re-estimated the model for the robust standard errors of

coefficients. For the entire set of equations where y_i is regressed on \tilde{X}_i heteroscedasticity-robust estimator for $V(\hat{\beta}_j)$ is given by: $V(\hat{\beta}_j) = \frac{\sum_i \hat{r}_{ij}^2 \hat{u}_i^2}{SSR_j^2}$, where $\hat{\beta}_j$ = estimated coefficient

for j^{th} regressor, \hat{u}_i = estimated residual from OLS, $\hat{r}_{ij} = i^{th}$ residual from regressing x_j on other x 's and SSR_j = sum of squared residuals from this regression. Regression equations include *either percentage of minority population* or the *minority population strata* at the district level.

Additionally, for the public good/ social infrastructures that are measured in proportion, we estimated the corresponding model by GLM with logit link. Let us briefly justify adoption of this method. If a regressand is reported in percentage and the variable is restricted to [0 1] interval, then GLM with logit link and the binomial family is a natural selection. It is because of the fact that the functional forms automatically impute the endogenous variable in the [0 1] interval.¹⁶

¹⁶ For more on methodology, see Appendix 2.

Table 2 provides the descriptive statistics for the endogenous variables and the explanatory variables for the three strata separately. The results of econometric estimation are given in Tables 3, 4 and 5. In addition to the results of OLS (Table 3) and GLM with logit link (Table 4) we report the Blinder-Oaxaca Decomposition (Table 5). The last approach does not yield perceptible difference compared to the general case. However, it identifies and quantifies factors behind average inter-group discrimination and decomposes it into two parts: those due to different observable characteristics or “endowments” across groups and those due to different effects of characteristics or “coefficients” of groups.

Results and discussion

Let us now explain the results from the regressions. First, we provide the linear regression results with strata dummies corrected for heteroscedasticity in Table 3. Each column in Table 3 reports the regression results for different types of public goods with and without minority (Muslim) concentration at the village level. Not surprisingly, distance travelled to access public amenities such as transport and health services are positively and significantly affected by proximity to block headquarters and towns. This implies that although we do not find evidence of direct discrimination in provision of public goods against minority clusters, general incapacity or reluctance among public authorities in delivering the basic requirements cannot be ruled out. It seems that awareness, access to information through newspapers etc. and proximity to larger towns, create positive influence on public goods provision. On the flip side therefore, geographic distance and insufficient collective action due to lack of awareness push large sections to direct exclusions.

In fact, villages dominated by agricultural labourers report large distances travelled for accessing railway connections and this is significant at 1% level. Furthermore, as there are fewer villages in quartile 4, the distance travelled to access public goods goes up

significantly – explaining extreme marginalization for a considerable section of the population. Note that, we do not find evidence of a negative relationship between lack of public goods and percentage share of minority population at the village level. However, when the minority population is distributed over various strata, there is clear evidence of this negative correlation. For strata 1, i.e. villages with minority population in the top 20% category, we find that the distance covered for accessing health facilities is longer (see Tables 2 and 3). All of these regression analyses have reasonably high adjusted-R² values.

Next, the GLM in Table 4 compares results once by including Muslim population as a regressor and then excluding it. When Muslim population at the village level is *included*, proportion of households not using institutional delivery is *positive* and significant. It implies that larger the Muslim population lower is the rate of institutional delivery. Similarly, when Muslims are included, distance to nearest township goes up and that can be construed as a factor behind lower childbirth in hospitals. But it seems to be a rather general phenomenon, as the coefficient (0.0032) goes up even when Muslims are excluded. This is indicative of historic development deficits that have not been attended to.

Similarly, high proportion of agricultural labour lowers availability of paved roads, houses with electricity, houses with public provision of drinking water, etc. Once again, inclusion of Muslim population has stronger impact on non-availability of drinking water through public taps. Moreover, participation in local meetings and activities surrounding local self-governance seems to have detrimental effect on availability of paved roads and electricity connections. Since, the data does not allow us to venture further into such relationships, we suggest that there could be a *reverse causation* in effect, i.e., respondents who face lesser and lesser access to these facilities are involved in such participation at an increasing rate.

Notwithstanding, inclusion of the bottom quartile dummy for district HDI rank generates expected signs: greater is the number of villages in this quartile, with and without the minority share, availability of paved roads get worse (-0.182 and -0.176) and dependence on publicly provided drinking water is higher (0.166 and 0.153). Since inclusion of minority population in the bottom quartile makes both coefficients stronger and statistically significant at 1% level, there may be a clear case of negligence on the part of the state.

Finally, Table 5 provides the results of Blinder-Oaxaca decomposition for analyzing the underlying causes of differences, if any, in public goods delivery in two different sets of villages based on concentration of minority population. In the absence of any discrimination, on average all the villages would have similar access to publicly provided facilities. The Blinder-Oaxaca Decomposition technique is employed to verify this. The approach identifies and quantifies the causes of average extent of inter-group discrimination and decomposes it into two effects – those due to different observable characteristics or ‘endowments’ across groups and those due to different effects of characteristics or ‘coefficients’ of groups.¹⁷ According to our specification, Group A villages belong to S3 category containing villages within blocks with bottom 30% minority population. On the other hand, Group B villages belong to blocks with top 20% (S1) and middle 50% (S2) minority population. Based on these two categories we estimated the group specific regression models 1 and 2 and then performed the Blinder-Oaxaca three fold decomposition to see whether there is any significant difference in the dependent variable between the two groups. We have also conducted the Oaxaca Decomposition for the Muslim Dummy with Muslim Population \leq 20%, Muslim Population \leq 30%, Muslim Population \leq 40% and Muslim Population \leq 50%. We only report the Oaxaca Decomposition result for Muslim Population \leq 30% [where Muslim Dummy (M) = 1 for Muslim Population \leq 30% and = 0 otherwise] for *distance to*

¹⁷ For a general description of the methodology, see Appendix 2.

public health facilities, distance to nearest bus stop, distance to railway station and average years of highest education. For others, we get similar results regarding the overall difference between the two groups of villages based on these classifications.

Table 5 reports models 1 and 2 with endowment effects and overall effects for these categories. For example, the *endowment effect of distance travelled for accessing public health facilities is negative and significant.* It implies that the expected change in group B's mean outcome regarding access to public health is negative. Next, the coefficient effect of distance to railway station (for Muslims in the $\leq 30\%$ category) is influenced by distance to block head quarter and it is negative (-6.0675) and significant at 5% level. This implies that the relevant group expects the 'distance to railway station' as explained by 'distance to block head quarter' to *go up* if they belonged to the *top 70%* category of minority concentration. In addition, the overall effect (endowment and coefficient) is also negative and significant at 5% level.

This immediately suggests that profiling of minority groups in highly concentrated regions leads to lower and lower access to basic public amenities. Not surprisingly, the interaction between newspaper subscription and the highest level of education is positive and significant and weaker for the concentration of Muslims above 30%. In general, therefore, most of the results obtained from the OLS and GLM models are corroborated in the decomposition exercise along with further evidence suggesting presence of strong horizontal inequality regarding provision of public goods.

In terms of regression analysis reported in Tables 3 and 4 we find that higher concentration of Muslim population does not affect provision of public goods in some cases, indicating an absence of religion specific discrimination. However, in some of the other cases we find that there is a clear indication of discrimination based on religion. In fact, the Blinder-Oaxaca decomposition as reported in Table 5 suggests the presence of religion

specific discrimination. However, one should be careful in interpreting the results in the context of causality. We cannot test the hypothesis of causality in a strict statistical sense because our data is over a cross section of villages. However, we already argued in Section 3 that on the ground of individual rationality poor provision of public goods can not have a negative impact on the concentration of Muslim population. So any significant relation between provision of public goods and Muslim concentration implies a religion specific discrimination.

5. Concluding Remarks

While economic and social discrimination against certain religious and ethnic groups is common in many countries, direct evidence is often hard to come by. We used a large sample survey of the minority concentrated districts in West Bengal to document and formalize evidence on horizontal inequality in terms of access to public goods. The results corroborate the recent Justice Sachar Committee Report focusing exclusively on the socioeconomic conditions of religious minorities in India. We collected primary household level data from 11 districts in rural West Bengal. We used this to investigate if religious minorities face horizontal inequality driven by provision of public good and whether such discrimination is quantifiable.

Thus, we focused on access to various types of public goods. We classified the minority population (Muslims form the largest minority group in West Bengal and almost twice the national average), into three broad strata. We estimated their access to targeted and non-targeted public goods such as drinking water, distance to health facilities, distance and quality of educational facilities, transport facilities, condition of roads, etc. This was based on the level of minority concentration as well as other conventional explanatory factors like

literacy level, access to information, participation in *Panchayats*, occupational types, etc. For the standard OLS and GLM models we reported evidence with and without the minority group dummy. In many cases, we observed that distance to block headquarter, literacy rate and the district dummy for the worst quartile rank (according to district-level Human Development Indicator) are significant factors behind poor infrastructure and health facilities that minorities are exposed to.

As an extension, we reported the Blinder-Oaxaca decomposition for four major categories and computed both endowment effects and coefficients effects. At least for ‘distance travelled to access health services’ and ‘transport facilities’, we report presence of extreme horizontal inequality in public provisions when minority concentration is rather high. For West Bengal it seems to counter the notion that disadvantaged minority groups can significantly influence supply of public goods through political representation.

Moreover, these outcomes strongly support the main concern of Justice Sachar Committee Report. The paper provides direct evidence on the extent of horizontal inequality in access to public goods across religious communities. These results, although limited to a state in India, may be applicable to a broader context. In fact, continued discrimination or strategic negligence by the state has immense impact on socio-economic exclusion of the people and may cause significant political disturbances. The fact that ethnic strife can result from public policies is a very recent subject of analysis with a multidisciplinary outreach (Kanbur, Rajaram and Varshney, 2011). Some of these tensions have already surfaced in recent times and taken the shape of regional conflicts and moves towards cessation from the country or state. Further evidence on horizontal inequality in public provisions and religious/ethnic tensions should reshape public policies in future.

References

- Ahmed, I (2005), *Politicization of Religion in Post-Secular, Post-Globalization India: Newer Dynamics, Newer Challenges*, Asian Scholarship Foundation: Bangkok, Annual Fellows Conference Papers, Fifth Annual Conference Bangkok, July 25-26.
- Akerlof, G (1976), The economics of caste and of the rat race and other woeful tales, *The Quarterly Journal of Economics*, 90, 4, 599-617.
- Alesina, A, Baqir, R and Easterly, W (1999), Public goods and ethnic divisions, *The Quarterly Journal of Economics*, 114, 4, 1243-1284.
- Banerjee, A and Somanathan, R (2007), The political economy of public goods: Some evidence from India, *Journal of Development Economics*, 82, 287-314.
- Banerjee, A, Iyer, L and Somanathan, R (2005), History, social divisions, and public goods in rural India, *Journal of the European Economic Association*, 3, 2-3, 639-647.
- Bardhan, P, Mookherjee, D and Parra Torrado, M (2010), Impact of political reservations in West Bengal local governments on anti-poverty targeting, *Journal of Globalization and Development*, 1, 1, Art. 5.
- Becker, G (1969), *The Economics of Discrimination*, Chicago: University of Chicago Press.
- Besley, T, Pande, R, Rahman, L and Rao, V (2004), The Politics of Public Goods Provision: Evidence from Indian Local Government, *Journal of the European Economic Association*, 2, 2-3, 416-426.
- Bisin, A, Patacchini, E, Verdier, T and Zenou, Y (2008), Are Muslim immigrants different in terms of cultural integration? *Journal of the European Economic Association* 6, 2-3, 445-456.
- Brasington, D. M (2003), Snobbery, racism or mutual distaste: What promotes and hinders cooperation in local public-good provision? *The Review of Economics and Statistics*, 85, 4, 874-883.
- Chin, A and Prakash, N (2010), The redistributive effects of political reservation for minorities: Evidence from India, *Journal of Development Economics*, *In Press*, *Corrected Proof*, Available online 30 October 2010.
- Constant, A, Gataullina, L, Zimmermann, K and Zimmermann, L (2006), Clash of Cultures: Muslims and Christians in the Ethnosizing Process, *Bonn: IZA Discussion Paper No. 2350*.
- Crost, B and Kambhampati, U (2010), Political Market Characteristics and the Provision of Educational Infrastructure in North India, *World Development*, 38, 2, 195-204.
- Duflo, E (2005), Why political reservations? *Journal of the European Economic Association*, 3, 2-3, 668-678.

- Government of India (2006), *Social, Economic and Educational Status of the Muslim Community of India: A Report by Justice Rajinder Sachar Committee*, New Delhi: Prime Minister's High Level Committee Cabinet Secretariat.
- Joanis, M (2010), The Road to power: partisan loyalty and the centralized provision of local infrastructure, *Public Choice*, 146, 1-2, 117-143.
- Kanbur, R, Rajaram, P and Varshney, A (2011), Ethnic Diversity and Ethnic Strife. An Interdisciplinary Perspective, *World Development*, 39, 2, 147-158.
- Kar, S (2011), Mapping the Socially Excluded: Beyond Poverty Measurements: Report on Primary Survey in Cooch Behar, West Bengal, Centre for Studies in Social Sciences, Calcutta, India.
- Kijima, Yoko (2006), Caste and Tribe Inequality: Evidence from India, 1983–1999, *Economic Development and Cultural Change*, 54, 369–404.
- Miguel, E and Gugerty, M. K. (2005), Ethnic diversity, social sanctions, and public goods in Kenya, *Journal of Public Economics*, 89, 11-12, 2325-2368.
- Moser, C (2008), Poverty Reduction, Patronage, or Vote Buying? The Allocation of Public Goods and the 2001 Election in Madagascar, *Economic Development and Cultural Change*, 57, 137–162.
- Morris, C T and Adelman, I (1980), The religious factor in economic development, *World Development*, 8, 7-8, 491-501.
- National Sample Survey Organisation (2001): Concepts and Definitions Used in NSS, Golden Jubilee Publication, Government of India.
- National Sample Survey Organisation (2010): Note on Sample Design and Estimation Procedure, NSS 66 th. Round, Government of India.
- Pande, Rohini (2003), Can mandated political representation increase policy influence for disadvantaged minorities? Theory and evidence from India, *American Economic Review*, 93, 4, 1132-1151.
- Sengupta, B (2010), Provision of public goods in a federal economy: The role of party politics, *European Journal of Political Economy*, In Press, Corrected Proof, Available online 7 May 2010.
- Sharif, I (2011), Does political competition lessen ethnic discrimination? Evidence from Sri Lanka, *Journal of Development Economics*, 94, 277–289.
- Welch, F (1967), Labor-market discrimination: Extrapolation of income differences in the rural south, *Journal of Political Economy*, 75, 584- 96.
- Zhang, X, Fan, S, Zhang, L and Huang, J (2004), Local governance and public goods provision in rural China, *Journal of Public Economics*, 88, 12, 2857-2871.

Appendix 1

Table 2: Averages and Standard Deviations (within parentheses) across all villages and S1, S2 and S3 classified villages for the dependent and independent variables:

Variables		Across all Villages	S1	S2	S3
Endogenous	Distance travelled for accessing Public Health Facilities (Km)	5.65 (4.97)	6.63 (4.94)	5.33 (4.06)	5.47 (6.24)
	Distance of Nearest Bus Stop (Km)	2.96 (3.70)	3.24 (3.45)	2.81 (3.76)	3.027 (3.82)
	Distance of the Nearest Railway Station (Km)	13.80 (15.02)	15.97 (18.73)	14.24 (14.33)	11.41 (12.72)
	Average Years of Highest Education	5.15 (1.78)	4.71 (1.67)	5.18 (1.64)	5.43 (2.04)
	Proportion of Households not visiting Govt. places for Child Birth	56.45 (31.46)	61.08 (31.41)	59.50 (30.68)	47.86 (31.44)
	Proportion of Paved Roads	34.95 (24.56)	33.91 (24.64)	37.40 (24.15)	31.53 (25.01)
	Proportion of Households Electrified	34.69 (27.56)	30.98 (25.94)	35.98 (27.28)	35.26 (29.74)
	Proportion of Households using Public provided Drinking Water	53.70 (31.78)	54.23 (34.52)	55.13 (31.4)	50.91 (30.44)
Explanatory	% of Muslim in Village Population	39.86 (36.13)	49.21 (39.86)	41.72 (34.58)	29.75 (33.67)
	Average Land Holding (in bigha = 1/3 acre)	0.54 (1.20)	0.57 (2.08)	0.46 (0.52)	0.66 (1.15)
	Block Head Quarter (Km)	9.44 (6.96)	9.65 (6.35)	9.83 (6.92)	8.64 (7.46)
	Nearest Town (Km)	18.38 (18.09)	16.96 (14.99)	20.69 (19.85)	15.56 (16.69)
	Newspaper subscription	15.12 (18.77)	13.53 (17.85)	14.03 (15.78)	18.14 (23.4)
	Decentralization	22.79 (33.13)	20.14 (31.77)	24.12 (33.76)	22.52 (33.28)
	Literacy Rate (Male)	70.90 (16.84)	67.01 (18.25)	71.63 (15.21)	72.54 (18.06)
	Agricultural Labour (Male)	21.05 (15.62)	19.87 (14.24)	22.35 (15.90)	19.74 (16.08)
	Average Annual Expenditure	34195.23 (20624.81)	31677.18 (18161.84)	35212.01 (21860.65)	34350.51 (20239.60)

Source: Own Household and Village Survey Data.

Table 3: Linear Regression Results with Robust HC3 Standard Errors

Regressor \ Regresnd	Distance travelled for accessing Public Health Facilities (Km)	Distance travelled for accessing Public Health Facilities (Km)	Distance of Nearest Bus Stop (Km)	Distance of Nearest Bus Stop (Km)	Distance of the Nearest Railway Station (Km)	Distance of the Nearest Railway Station (Km)	Average Years of Highest Education	Average Years of Highest Education
% of Muslim in Village Population	-0.0005 (0.0082)	-	0.0083 (0.0065)	-	0.0209 (0.0233)	-	-0.0108* (0.0027)	-
Average Land Holding (in <i>bigha</i> = 1/3 acre)	-	-	-0.0717 (0.2227)	-0.0680 (0.2383)	1.1466 (1.9889)	1.0963 (1.8175)	0.0496 (0.0655)	0.0441 (0.0913)
Block Head Quarter (Km)	0.1916* (0.0662)	0.1881* (0.0665)	0.1805* (0.0493)	0.1774* (0.0491)	0.3431# (0.1732)	0.3384# (0.1720)	-0.0081 (0.0128)	-0.0040 (0.0134)
Nearest Town (Km)	0.0659# (0.0296)	0.0672# (0.0279)	0.0174 (0.0164)	0.0207 (0.0160)	0.2033* (0.0670)	0.2159* (0.0639)	0.0137# (0.0054)	0.0091 (0.0054)
Households Reading Newspaper (%)	-0.0202 (0.0145)	-0.0192 (0.0142)	-0.0353* (0.0082)	-0.0374* (0.0085)	-0.0741# (0.0353)	-0.0753# (0.0345)	0.0488* (0.0067)	0.0515* (0.0071)
Decentralization	-0.0137 (0.0080)	-0.0131 (0.0078)	-0.0034 (0.0062)	-0.0026 (0.0063)	-0.0205 (0.0213)	-0.0167 (0.0206)	0.0010 (0.0029)	-0.0001 (0.0030)
Agricultural Labour (Male)	-0.0190 (0.0195)	-0.0179 (0.0194)	-	-	0.1672* (0.0556)	0.1698* (0.0550)	-0.0174* (0.0058)	-0.0168* (0.0059)
Bottom quartile Dummy for district HDI rank	-1.2006# (0.5889)	-1.2221# (0.6228)	-0.8002 (0.4578)	-0.7579 (0.4450)	-1.9500 (1.6485)	-1.6406 (1.5681)	0.0883 (0.2149)	0.0354 (0.2166)
S1 Dummy	-	1.2184# (0.6171)	-	0.2668 (0.4603)	-	3.0342 (2.1795)	-	-0.4804# (0.1985)
Constant	3.9783* (0.7801)	3.6577* (0.7696)	1.4747# (0.5735)	1.7241* (0.5181)	4.0295# (2.0313)	3.8353 (2.0116)	4.9808* (0.2522)	4.6784* (0.2275)
R ²	0.1863	0.1964	0.1955	0.1911	0.2012	0.2060	0.3889	0.3622
Adjusted R ²	0.1647	0.1751	0.1747	0.1702	0.1779	0.1829	0.3712	0.3437

Note: # and * indicate significant at 5% and 1% levels of significance.

Source: Survey data.

Table 4: Marginal Effects using Generalized Linear Models

Regressor	Proportion of Households not visiting Govt. places for Child Birth	Proportion of Households not visiting Govt. places for Child Birth	Proportion of Paved Roads	Proportion of Paved Roads	Proportion of Households Electrified	Proportion of Households Electrified	Proportion of Households using Public provided Drinking Water	Proportion of Households using Public provided Drinking Water
Muslim Population	0.0021* (0.0005)	-	0.0005 (0.0004)	-	0.0002 (0.0004)	-	-0.0009 (0.0005)	-
Average Land Holding (in <i>bigha</i> = 1/3 acre)	-0.0355* (0.0124)	-0.0376* (0.0124)	-0.0083 (0.0141)	-0.0091 (0.0135)	0.0041 (0.0140)	0.0035 (0.0153)	-0.0089 (0.0155)	-0.0074 (0.0152)
Block Head Quarter (Km)	-0.0020 (0.0027)	-0.0020 (0.0027)	-0.0040 (0.0022)	-0.0040 (0.0023)	-0.0036 (0.0021)	-0.0037 (0.0021)	-0.0043 (0.0028)	-0.0044 (0.0029)
Nearest Town (Km)	0.0022# (0.0010)	0.0032* (0.0010)	-0.00001 (0.0008)	0.0002 (0.0008)	-0.0013 (0.0011)	-0.0013 (0.0011)	-0.0003 (0.0012)	-0.0007 (0.0012)
News Paper	-0.0030* (0.0010)	-0.0030* (0.0011)	-	-	0.0055* (0.0009)	0.0055* (0.0009)	-0.0006 (0.0009)	-0.0005 (0.0009)
Decentralization	-	-	-0.0002 (0.0004)	-0.0001 (0.0004)	-0.0011* (0.0004)	-0.0011* (0.0004)	0.0011# (0.0006)	0.0010 (0.0006)
Literacy Rate	-0.0042* (0.0015)	-0.0051* (0.0015)	0.0023* (0.0009)	0.0020# (0.0009)	0.0065* (0.0011)	0.0063* (0.0010)	-	-
Agricultural Labour (Male)	-	-	-0.0027* (0.0009)	-0.0027* (0.0009)	-0.0036* (0.0010)	-0.0036* (0.0010)	-0.0025# (0.0012)	-0.0024# (0.0012)
% of Paved Roads	-0.1665# (0.0739)	-0.1461# (0.0730)	-	-	-	-	-	-
Bottom quartile Dummy for district HDI rank	-0.0335 (0.0414)	0.0039 (0.0401)	-0.1819* (0.0308)	-0.1761* (0.0305)	0.0082 (0.0303)	0.0110 (0.0295)	0.1665* (0.0417)	0.1528* (0.0405)
S1 Dummy	-	0.0524 (0.0415)	-	0.0022 (0.0321)	-	-0.0314 (0.0301)	-	0.0035 (0.0446)
Avg Exp (Bottom 20% Villages) Dummy	-0.0590 (0.0507)	-0.0694 (0.0504)	-0.0973* (0.0309)	-0.0982* (0.0314)	0.0602 (0.0429)	0.0633 (0.0429)	0.0199 (0.0456)	0.0201 (0.0454)
Deviance	130.6074	135.4457	80.3949	80.7123	76.7427	76.5884	145.1103	146.1182
Pearson	111.7259	115.1816	72.5962	72.9353	68.3885	68.3501	120.8442	121.5778

Note: # and * indicate significant at 5% and 1% levels of significance.

Source: Survey data.

Table 5: Blinder-Oaxaca Decomposition with Robust HC3 Standard Errors

Regressand ↓	Regressor →	Average Land Holding (in <i>bigha</i> = 1/3 acre)	Block Head Quarter (Km)	Nearest Town (Km)	News Paper	Literacy Rate (Male)	Agricultur al Labour (Male)	Quartile 4 Dummy	R ²
Distance traveled for accessing Public Health Facilities (Km)	Model 1 (A) (S3 Dummy=1)	-	-	-	-	-	-	-2.0153# (0.9466)	0.3705
	Model 2 (B) (S3 Dummy=0)	-	0.1440* (0.0476)	0.0403# (0.0186)	-0.0360# (0.0173)	-	-	-	0.1257
	Endowments	-	-	-	-	-	-	-	-
Distance of Bus Stop (Km)	Model 1 (A) (S3 Dummy=1)	-	-	-	-	-	-	-2.2811# (1.0679)	0.3343
	Model 2 (B) (S3 Dummy=0)	-	0.1889* (0.0573)	-	-0.0256# (0.0114)	-0.0435# (0.0193)	-	-	0.2167
Distance of Railway Station (Km)	Model 1 (A) (M Dummy=1 if Muslim Population≤30%)	-	-	0.3382* (0.1054)	-	-	0.2401# (0.0976)	-	0.2527
	Model 2 (B) (M Dummy=0 otherwise)	-	-	-	-	-	-	-	0.2005
	Endowments	-	-	-1.3264# (0.6082)	-	-	-	-	-
	Coefficients	-	-6.0675# (2.7290)	-	-	-	-	-	-
Average Years of Highest Education	Model 1 (A) (M Dummy=1 if Muslim Population≤30%)	-	-	-	0.0575* (0.0098)	-	-0.0307# (0.0136)	-	0.6094
	Model 2 (B) (M Dummy=0 otherwise)	0.0819# (0.0339)	-	-	0.0414* (0.0092)	-	-	-	0.2328
	Coefficients	-	-	-	-	-	-	-	-

Note: # and * indicate significant at 5% and 1% levels of significance.

Source: Survey data.

Appendix 2

Table 6. Changing Population Share of Religious Minorities in West Bengal

State/District	Years		
	1981	1991	2001
West Bengal	21.51	23.61	25.25
Bardhaman	17.6	19.55	19.78
Birbhum	30.98	33.06	35.08
Coochbehar	20.78	23.34	24.24
Dakshin Dinajpur	35.79	23.51	24.02
Haora	20.17	22.22	24.44
Malda	45.27	47.49	49.72
Murshidabad	58.67	61.4	63.67
Nadia	24.08	24.92	25.41
North 24 Parganas	22.5	24.17	24.22
South 24 Parganas	26.82	29.94	33.24
Uttar Dinajpur	35.79	45.35	47.36
Data Source: Census of India, various years			

GLM

It is well known that GLMs are flexible enough to allow regression-based modelling for normal as well as non-normal data. To illustrate, suppose that a variable y , $0 \leq y \leq 1$, is to be explained by a set of K explanatory variables $x \equiv (x_1, x_2, \dots, x_K)$, with the convention that $x_1 \equiv 1$. In the usual multiple regression model it is assumed that y has a normal and independent distribution with mean μ and standard deviation σ and takes the form $E(y | x) = \mu = x\beta$, where β is a vector of regression coefficients. However, this linear model does not ensure that the predicted values of y lie within the meaningful interval $(0, 1)$.

In case of transforming the data and using the equation $E\left[\ln\left(\frac{y}{1-y}\right) | x\right] = x\beta$, for estimating y

one loses data for the extreme values, 0 and 1. In that case, the proportion $\left(\frac{y}{1-y}\right)$ cannot be computed. To overcome these problems GLM introduce a one-to-one continuous differentiable transformation $G(\cdot)$, $E(y_i | x_i) = G(x_i\beta)$, where $G(\cdot)$ is called the link

function and satisfies $0 < G(z) < 1$ for all $z \in \mathfrak{R}$. For the proportions data $G(\cdot)$ is chosen to be the cumulative logistic distribution function $G(z) \equiv \Lambda(z) \equiv \exp(z)/[1 + \exp(z)]$. Further, heteroscedasticity would be present since $\text{Var}(y|x)$ is unlikely to be constant when $0 \leq y \leq 1$. For this reason, computation of GLM follows under the assumption that

$$\text{Var}(y_i | x_i) = \sigma^2 G(x_i \beta) [1 - G(x_i \beta)] \quad \text{for some } \sigma^2 > 0$$

where, $G(\cdot) = \Lambda(\cdot)$. The maximum likelihood estimation procedure is applied to estimate y_i with robust standard errors.

Blinder-Oaxaca Decomposition

A general description of the methodology used under the Blinder-Oaxaca Decomposition is given below.

Suppose there are two groups A and B with outcome variable Y and a set of predictors (X).

We consider a basic linear relationship between these variables given by

$$Y_l = X_l' \beta_l + \varepsilon_l, E(\varepsilon_l) = 0, l \in \{A, B\}$$

where X is the matrix of explanatory variables including a constant, β is the vector of slope parameters and intercept term and ε is the error. Then the mean outcome difference between the groups is given by

$$\begin{aligned} R &= E(Y_A) - E(Y_B) \\ &= E(X_A') \beta_A - E(X_B') \beta_B \end{aligned}$$

This difference can be rearranged into a “three fold decomposition”:

$$\begin{aligned} R &= E + C + I \\ \text{where } E &= [E(X_A) - E(X_B)]' \beta_B \\ C &= E(X_B') (\beta_A - \beta_B) \\ \text{and } I &= [E(X_A) - E(X_B)]' (\beta_A - \beta_B) \end{aligned}$$

The component E is the “endowments effect” and it determines the expected change in group B’s mean outcome if it had group A’s predictor levels. The next component C is the

contribution of “differences in coefficients” and measures the expected change in group B’s mean outcome if it had group A’s coefficients. This is often used as a measure of discrimination. And I is the interaction term which accounts for the fact that differences in endowments and coefficients exist simultaneously between the two groups.