

**Mapping the Socially Excluded: Beyond Poverty Measurements
Report on Primary Survey in Cooch Behar, West Bengal**

Survey Report of the CSSSC-UNICEF Social Inclusion Cell

October 2010

CSSSC Faculty Members

Prof. Sugata Marjit (Convenor and Nodal Faculty)

Dr. Pranab Kr. Das

Dr. Sohel Firdos

Dr. Saibal Kar

Dr. Surajit Mukhopadhyay

Project Associates

Ms. Riddhita Banerjee

Ms. Dyotona Dasgupta

Ms. Srimanti Mukherjee

Mr. Mukhlesur Rahman

Acknowledgement:

The research team at the Centre duly acknowledges substantial support from various members of the district government of Cooch Behar and faculty at Cooch Behar Government College (Dr. Pankaj Kumar Debnath and Sri Subhasis Bhattacharya) and Tufangunj College (Prof. Bijay Som). We are also indebted to Madhumanti Kayal and Anindita Chakraborty for help with the analysis at various stages.

Contents
Executive Summary

1. Introduction

2. Rationale for the Research Activity

- 2.1. Social and Economic Exclusion
- 2.2. Scope and Coverage

3. Survey Methodology

Detailed Methodology

4. The Social Exclusion Index for Cooch Behar

5. Analysis at the Household Level (Tables)

- 5.1 Housing Status I (B1a- B1d/ A1a-A1d)
- 5.2 Housing Status II (B2a-B2d/ A2a-A2d)
- 5.3 Drinking Water (B3a-B3d/ A3a-A3d)
- 5.4 Children and Diseases (B4a-B4d and B6a-B6b/ A4a-A4d and A6a-A6b)
- 5.5 Mother's Health (B7a-d and B8a-d/ A7a-d and A8a-d)
- 5.6 Breast Feeding Status by Mother (B9a-d/ A9a-d)
- 5.7 Information related to childbirth (B10a-d/ A10a-d)
- 5.8 Administering Vitamin among Infants (B11a-b / A11a-b)
- 5.9 Land and Other Assets (B12a-d/ A12a-d)
- 5.10 Educational Status among Children (B13a-c/ A13a-c)
- 5.11 Primary source of Household Incomes and Expenditures (B14a-c/ A14a-c)
and (B15a-c/ A15a-c)
- Public Distribution System (B16a-b/ A16 a-b)
- 5.12 Vaccination among Children (B17a-b / A17a-b)

**6. Social Discrimination in Education – A Comparative Analysis Across
Caste and Religious Groups**

7. Concluding Remarks

Executive Summary

Empirical studies from India show that certain regions and communities despite geographic, economic and cultural proximity to major towns are left out of important socio-economic achievements in the country. Despite wide-spread economic growth and prosperity in recent times these communities have traditionally been neglected and left out of the process of development. Several reasons can be adduced for this and a large literature dealing with exclusion and welfare has developed on the issue. Some of these studies argue that a major cause of marginalization due to exclusion can be attributed to historical reasons and to caste discrimination, tribal isolation, low levels of technology in farming or animal husbandry and the lack of adequate levels of literacy.

It is in this context that UNICEF, India collaborates with the Centre for Studies in Social Sciences, Calcutta (CSSSC) to set up a knowledge hub about social exclusion in general and with initial emphasis on West Bengal. In addition to accumulating academic and operational resources on aspects of social exclusion and building synergies within institutions dealing with related issues, the CSSSC-UNICEF Social Inclusion Cell also conducts primary surveys in districts of West Bengal. The present report documents the first major survey at the district Level for Cooch Behar, in the north of West Bengal. Since CSSSC is involved with several contemporary studies on the socio-economic conditions of the rural poor in West Bengal and neighboring states, the present report includes some highlights from these studies as well discussing access to critical public goods like education and health for a number of districts in West Bengal.

The report is based on a primary survey of 50 villages in the district of Cooch Behar, one of the six districts that this project intends to cover over the coming years.

Social Exclusion implies that despite apparent availability of several goods and services, certain sections of the population remain outside its coverage for many reasons. The caste and religious divides in a country like India is well known and many of the gaps in intra-community access to services owe their roots to such historical categorizations. Apart from that lack of geographic contiguity/proximity could also be a significant factor that affects access to many public services and facilities. Thus, it is possible that communities that are either distant geographically or according to social classifications may be excluded from the process of development even at a time when the effects of growth are touching the livelihoods of a large number of people in the country. We identify a large number of factors that are potential candidates for explaining the degree of social exclusion facing communities. These include, access to basic amenities such as housing, drinking water, sanitation, health, infrastructure, education on the one hand, and public distribution of food grains, development schemes, credit facilities etc. on the other.

A large number of tables are presented in the main text of this report that display the level and extent of social exclusion facing the SC/STs and the general caste communities in the district. All of these tables offer two subsequent ranking of the villages that are excluded over a continuum of 50 villages. Depending upon the type of issue under consideration in each table, the villages are either most excluded or least excluded at both ends of the distribution. For example, if the residents of a village face little or no access to health facilities/infrastructure/schooling, according to unweighted ranking the village is deemed as most excluded. However, one must notice that several sub-components constitute the main issue and we use the well-known Principal Component Analysis to assign appropriate weights to each of these components. The

weighted ranks may or may not be same as that observed under unweighted ranking. In general we observe quite similar trends in both – the village residents who are most excluded according to the unweighted index also rank among the worst performers (or sufferers) in terms of the weighted index. There are many other categories that to some extent depend on the cultural or religious distribution in respective villages. It ranges from institutional deliveries to use of in-house bathrooms.

The social exclusion index for every single component should provide a large number of cases where focused and directed interventionist policies may be adopted relatively easily. The index, as we emphasize are glaring examples of development deficits in these villages. The large number of governmental schemes that have been implemented in the country thus far and continue to draw attention from the general population and the policymakers alike seems to have failed to deliver the desired outcomes in most cases. It is possible that the problems are specific to districts or even a particular state in the country. The proposed survey design shall help to accommodate both cross-sectional and dynamic aspects of the extent of exclusion as we define and hypothesize in this report.

Finally, the project offers a huge emphasis on the condition of children. To this extent, we borrowed questions from the NFHS survey components. The direct and indirect questions affecting the well being of children in all villages have received due coverage in our report. We identified places where institutional delivery, vaccination, administering of vitamin doses, schooling, parental occupations, household income levels etc. are reportedly below the average and might be critical factors behind social exclusion. Once again, directed policy interventions should pay more attention to issues

like widespread coverage of vaccination, sensitization of breast milk practices just after birth, exclusive breast milk practices for infants, provision of better institutional delivery for mothers, better pre-natal and ante-natal care etc. Moreover, regular, and hygienic mid-day meals, school supplies including books, school uniforms and maybe additional household level support to retain potential drop-outs in school are critical issues in need of directed interventions.

Mapping the Socially Excluded: Beyond Poverty Measurements
Report on Primary Survey in Cooch Behar, West Bengal

1. Introduction

There is widespread recognition that the benefits of growth have not reached all sections of the society in India. The poorer sections have remained out of its purview leading to the exclusion of particular sections from its benefits. As a result more than sixty years after independence about half our population still remains deprived of the basic necessities of life. A recent report on *Human Development in India: Challenges for a Society in Transition* (2010) finds that the *adivasis* and *dalits* are at the bottom of most development indicators. It also noticed that in regard to education Muslims were akin to the *adivasis* and *dalits*, though economically they were closer to the other backward classes (OBCs). Differential access to livelihood options seems one of the main reasons behind deprivation and hence social exclusion. While prized occupational categories are contingent on quality education and acquisition of contemporary skills, these are difficult to obtain in many parts of the widespread rural countryside in India.

The present project maps the socially excluded population across West Bengal. It is an effort to identify if the marginalized sections in the state are chronically deprived of various public facilities and lack of access to basic amenities including schooling for the children. It is well known that lack of access to education or health is not uncommon for most places in the state as well as the entire country. But, there are variations in the degree to which such deficiencies hinder economic prosperity. We rank villages in respective districts on the basis of these facilities and construct a reasonable measure of ‘social exclusion’. Studies on marginality and exclusion clearly delineate that the dearth

of opportunities plaguing excluded households take extreme forms with regard to conditions of children. Focus on the state of children in these districts takes central importance in our report.

Empirical studies from India show that certain regions and communities despite geographic, economic and cultural proximity to major towns are left out of important socio-economic achievements in the country. Despite wide-spread economic growth and prosperity in recent times these communities have traditionally been neglected and left out of the process of development. Several reasons can be adduced for this and a large literature dealing with exclusion and welfare has developed on the issue. Some of these studies argue that a major cause of marginalization due to exclusion can be attributed to historical reasons and to caste discrimination, tribal isolation, low levels of technology in farming or animal husbandry and the lack of adequate levels of literacy.

It is in this context that UNICEF, India collaborates with the Centre for Studies in Social Sciences, Calcutta (CSSSC) to set up a knowledge hub about social exclusion in general and with initial emphasis on West Bengal. In addition to accumulating academic and operational resources on aspects of social exclusion and building synergies within institutions dealing with related issues, the CSSSC-UNICEF Social Inclusion Cell also conducts primary surveys in districts of West Bengal. The present report documents the first major survey at the district Level for Cooch Behar, in the north of West Bengal. Since CSSSC is involved with several contemporary studies on the socio-economic conditions of the rural poor in West Bengal and neighboring states, the present report includes some highlights from these studies as well discussing access to critical public goods like education and health for a number of districts in West Bengal.

Section 2 discusses the scope and motivation behind this study. Section 3 discusses the survey methodology and the space for intervention. Section 4 offers detailed analysis of the primary survey in Cooch Behar – each sub-section covers an aspect of social exclusion. Section 5 compares findings of this survey with earlier studies (albeit, for a larger number of districts and hence households) dealing with rural decentralization practices in West Bengal and its implications for social exclusion across communities and categories of services. All relevant tables and graphs are provided within the text and in the appendix to substantiate our claims.

2. Rationale for the Research Activity

2.1. Social and Economic Exclusion

It is well known that for many developing countries economic and social backwardness at the regional level is quite high. For example, the level of economic backwardness for the district of South 24 Parganas or Purulia in West Bengal is reflected in the rural BPL percentage – around 37 for both as of 2002. For predominantly rural areas, this is a relatively high share of poor people. However, for the entire country such percentages are not uncommon for a large number of districts and states. Thus, our purpose in this project is to identify what share of poor people is excluded from social and economic activities in addition to being poor. In other words, the socially excluded people constitutes a subset of the poor people in selected regions – for example, agricultural labourers comprise almost 20% of the workforce in South 24 Parganas, SC families at least 10% of the total population, etc. and these could be the core group who are socially excluded. More generally, there are communities within each state and districts, which are extremely marginalized owing to several ‘other’ economic, social and

political factors than those commonly discussed in the literature.

The factors behind social and economic exclusions are varied. As hypotheses behind social exclusion, one may consider the strength of political representation of communities in a democratic country, occupational categories that cannot be easily inducted into mainstream activities, social classes that continue to remain least integrated and so on. Some of these are empirical questions and dealing with these requires significant knowledge of the idiosyncratic characteristics of these communities. The concept of 'exclusion' dwells heavily on the lack of visibility of such communities in political and social groups and a contemporary reappraisal of vulnerable communities is an important contribution of this report. Note that, we do not restrict this study to visibly excluded tribal communities such as Ghasis and Sabars of Purulia alone. Instead, we argue that even communities that have apparently close connections with the socially and economically empowered groups in a society could be suffering from some degree of social exclusion. The problem of social exclusion, therefore, is general and prevalent in almost all communities regardless of spatial, religious or cultural distances from the center of activities.

Presently, we analysis the conditions for only one district in West Bengal, namely Cooch Behar. Over time we hope to extend this analysis to a larger number of districts in West Bengal and beyond. This should give us adequate scope to compare the extent of social exclusion across regions and construct a critical level of social exclusion. Interestingly, in recent times, the aspect of social exclusion has started receiving substantial emphasis from national and supranational agencies. The cross-sectional and longitudinal data that we plan to gather on the subject shall be of significant use in favor

of strategic interventions. In the process, we would be able to pinpoint the exact requirements at the village level for the chosen districts that public intervention may address.

2.2. Scope and Coverage

The present and forthcoming studies on social exclusion in West Bengal shall provide a basis for comparison between those communities that are traditionally excluded from social and economic activities vis-à-vis those that are not historically excluded. Geographic isolation may be treated as an outcome of low levels of infrastructure development – the lack of roads and railways in particular and other means of communication in general. In most cases as we shall demonstrate, lack of communication facilities hinders economic inclusion into the larger communities. Importantly, social exclusion may not be a function of geographic isolation only. Even within spatially close communities, social exclusion may result from other factors as discussed above. Consequently, this report takes into account all possible sources of social exclusion in the villages of Cooch Behar and offers a readily interpretable measure. Not surprisingly, social exclusion can lead to various tensions within communities leading to polarization – a deeply debated issue in recent times concerning social and economic inequality across communities or regions.¹ The novel contribution of this study is that there has been no systematic analysis of social exclusion for large communities in India. We capture the distributional patterns for excluded communities in West Bengal as a starting point.

¹ Debraj Ray: *Polarization and Conflict*, R.C. Dutt Lecture, CSSSC, 2006. Vertical polarization refers to the caste polarization in India, while horizontal polarization refers to conflict between say Singhalese and Tamils in Sri Lanka.

It is important to reconsider the fact that exclusion is marked by many socio-economic factors and covers a broad range of issues from the economic indicators like occupation, wages, human capital, health and living conditions; political indicators like political participation and representation; social indicators such as caste, religion etc., all of which are often functionally related. We shall focus on a number of such factors and construct a measure of social exclusion at the village level.

In addition, inability to access Common Property Resources (CPRs) lead to significant degree of marginalization and hence exclusion among various groups. The problem is widespread and may exist with or without the presence of markets for facilities like surface and ground water, cultivable land, forest resources like firewood, fishing ponds and so on. Social exclusion may also emerge from distributional complexities associated with natural resources; in fact, it is fairly common that along irrigation belts in West Bengal and elsewhere, the up-stream users are in a much more advantageous position compared to those in the downstream. Furthermore, market as an institution may also be rather exclusionary in nature particularly in poorer countries. Taking these into consideration, it may be argued that while certain measures may be applicable across time and space, others may have to be tailored to address unique forms of exclusion not encountered in other parts of the same country. This report undertakes a thorough mapping of all excluded communities in Cooch Behar and points out the need for intervention.

The following broad questions are addressed in this study:

- a) What is the distribution of socially and economically excluded population in the district of Cooch Behar, West Bengal?

- b) What is the village wise rank for social exclusion for several socio-economic and political categories in the district?
- c) What are the differences in ranks between SC/ST communities and non-SC/ST communities (including OBCs) in the same village for these categories?

3. Survey Methodology

A primary survey based on a stratified random sampling of households in 50 villages is used for measuring the extent of social exclusion in Cooch Behar – one of the six districts that the CSSSC-UNICEF Cell for Social Inclusion intends to cover over time. Districts have primarily been selected on the basis of average per-capita income at the district level. 12 districts featured in the list of which we intend to conduct the survey for 6 in the coming years. For Cooch Behar, the first one we have chosen for the primary survey household level data has been collected from 50 villages identified on the basis of the share of SC/ST population at the village level. We arranged the villages according to three layers of SC/ST population – those with 10 per cent population belonging to SC/ST category; those with SC/ST population between 10% and 40% and those with SC/ST population above 40%.

Measuring the degree of social exclusion is the main objective of this study. Without mapping and ranking of regions, communities and villages by use of a cardinal / numerical measure of access to various services and facilities identified in this study, the level of intervention desired cannot be estimated. The cross-sectional measure will give us a distribution of villages ranked according to their degree of access to attributes like

education, health, drinking water, vaccination to children, institutional delivery etc. The villages which rank high in terms of positive attributes are *least* socially excluded compared to those living in villages where access to these amenities is minimal. On the other hand, residents of villages prone to several health hazards and suffering from chronic diseases over time are also ranked high. Note that, this ranking is in terms of the negative attributes. The ranking in this case offers an inverse measure of social exclusion and villages ranking low according to such negative features are considered *least* socially and economically excluded. In other words, negative low rankings imply that residents have access to important facilities and basic livelihood support.

The ranking of villages is likely to change over time as we collect more data, comprehend and interpret all relevant information on the subject. It has been initially discussed in our proposal that we intend to incorporate the index of social exclusion at the village level in the well-known HDI ranking and re-estimate the level of HDI at the district level. We are in the process of constructing appropriate theoretical and applied measures to this end and should be made available in forthcoming reports and studies.

A concern remains that construction of indices for traditionally recognized socially excluded groups only will not throw sufficient light on the extent of exclusion vis-à-vis privileged social communities. Therefore, it is very important to build an index for non-excluded groups simultaneously and construct a statistical measure of distance. The measure of distance like the rankings is dynamic in nature and likely to provide useful information on the extent of convergence or divergence between SC/ST categories and others.

Finally, since the focus of this report is on the welfare of the children among the

groups and communities studied, the social exclusion index is constructed with those elements that directly and indirectly affect the conditions of the children. More specifically, the index shall include variables like children's educational attainment, child health, nutritional status, consumption share within the households with gender focus, school attendance, access to other basic amenities (which may be same for the household or the community as a whole), personal hygiene, access to common property resources, etc.

Detailed Methodology

First, we identify the excluded districts on the basis of per-capita income/HDI ranks at the district level. We used GDP per capita as the primary indicator of backwardness. It also serves as a catch all measure for the additional socio-economic variables that are not captured by the health and education components. Therefore, all districts with a per capita state domestic product below the state average are potential candidates in our analysis. It follows that 12 districts in West Bengal are economically backward i.e. display lower per capita income than the average. As an alternative to per capita income classification, we used HDI as the indicator of backwardness at the district level and find that 12 districts qualify. However, the set of districts is not the same as before. Presently, we stick to the per capita income classification and notably, Cooch Behar features in both.

The extent of exclusion within a district will be measured through a suitable statistical measure of distance. The distance here would mean distance between the overall outcome measures between the historically excluded groups (SCs /STs/ religious

minorities) and the non-excluded groups (general caste category and OBCs). A household sample survey will be conducted for capturing village level ranks for various components for each of the two groups. These include, mother and child health, nutrition, school education and child protection among several other things. The ranking at the village level is obtained as unweighted ranks and weighted ranks – the latter follows from use of the Principal Component Analysis as a statistical measure.

For each of the districts all the constituent villages are first listed and a random sample of 10% of villages (with a minimum of 50 villages) is selected. The villages in the district are stratified into three groups – villages with percentage of SC plus ST population 40% or more, villages with SC plus ST population between 10% and 39% and villages with SC plus ST population less than 10%. All villages with SC plus ST population less than 10% are excluded from the frame owing to predominantly large ‘other’ population share. Choice of 10% (or 50 villages) in the higher strata is done through a proper allocation method. Simple random sampling is adopted for selection of villages from these strata.

Once the villages are chosen, a complete listing of all households in that village is done. All households in villages with population up to 1200 are listed. For villages with population more than 1200, hamlets of 600 people each will be drawn maintaining geographical contiguity, and any two hamlets will be randomly selected to carry out the survey. In each such case a total of 24 households (10% sample assuming an average household size of 5) will be selected from each hamlet. For villages where hamlets are selected, all the households are listed and a combined list is prepared before selecting the 24 households.

The data is used for running the principal-component analysis (henceforth, PCA). The PCA addresses the issue of how many dimensions there are or how much independence there really is in the set of k variables or indicators that are deployed to analyze the dependent variable. To be more explicit, we consider the transformation of X 's to a new set of variables which variance, the second the maximum possible variance among those uncorrelated with the first, and so on. That is to say, we have to find a vector of weights $a_1 = [a_{j1}]_{k \times 1}$ for the first principal component that will achieve such a transformation of X 's, and similarly for the other principal components. The rationality of using PCA for finding the weights of the indicators can be justified by the fact that the weights are chosen on the basis of their relative importance in the variation of the different components. Denoting the first transformed variable by z_{1i} we can write

$$z_{1i} = a_{11} X_{i1} + a_{21} X_{i2} + \dots + a_{k1} X_{ik}, \quad i = 1, 2, \dots, n.$$

In matrix form $z_1 = X a_1$, where z_1 is $n \times 1$ vector and a_1 is a $k \times 1$ vector. The sum of squares of z_1 is given by $z_1' z_1 = a_1' X' X a_1$.

We will choose a_1 in such a way that $z_1' z_1$ is maximized. But without any constraint on a_1 , the variance will be arbitrarily large. Hence, we normalize a_1 such that $a_1' a_1 = 1$. Thus, the problem is to choose a_1 such that

$$\text{Max } \Omega = a_1' X' X a_1 - \lambda_1 [a_1' a_1 - 1]$$

where λ_1 is the Lagrange multiplier. The first order condition for maximization (note that second order condition is always satisfied) in matrix notation is given by $\frac{\partial \Omega}{\partial a_1} = 0$ which

in turn gives the following sets of equations $(X' X) a_1 = \lambda_1 a_1$.

As is evident from the above equation system, a_1 is an eigenvector of $X' X$ corresponding

to the root λ_1 . There are k solutions of λ_1 of which the one with the largest value will maximize sum of squares as $z_1'z_1 = \lambda_1 a_1'a_1 = \lambda_1$.

Now we define another principal component $z_2 = X a_2$. We choose a_2 so that $a_2'X'X a_2$ is maximized subject to $a_2'a_2 = 1$ and $a_1'a_2 = 0$. The second constraint ensures that a_1 and a_2 are orthogonal implying that there is no correlation between z_1 and z_2 . Corresponding to the maximum eigenvalue of the system of homogenous equations given by the first order condition, we can determine the eigenvector a_2 . In this way, we can determine all the k eigenvectors corresponding to the maximum eigenvalue for each principal component. Denoting all these eigenvalues λ_j , $j=1, \dots, k$ it can be shown that

$\frac{\lambda_j}{\sum_j \lambda_j}$ represents the proportionate contribution of j -th principal component to the total

variation of the X 's and they sum to unity as the components are orthogonal.

As the X_{ji} 's are standardized, these k eigenvectors are also called factor loadings. We consider the first loading factor or the first eigenvector corresponding to the maximum eigenvalue of the first principal component. It can be shown that the variation of the j -th indicator X_j with the first principal component z_1 is given by $\lambda_1 a_{j1}^2$ where a_{j1} is the j -th element of a_1 . As a matter of fact, $\sqrt{\lambda_1} a_{j1} / (\sum_i X_{ji}^2)^{1/2}$ is the correlation coefficient

between X_j and the j -th component of z_1 . We take $\frac{\lambda_1 a_{j1}^2}{\sum_j \lambda_1 a_{j1}^2} = \frac{a_{j1}^2}{\sum_j a_{j1}^2}$ as our weight for j -

th indicator X_j . The rationale behind this is very simple. The numerator is the variation of X_j with the first principal component z_1 and the denominator gives the sum of the variations of all the X 's with z_1 . Thus, the weight of the j -th indicator is the proportion of variation of X_j with z_1 in total variations of all the variables with the z_1 . The higher the

variation of the j -th indicator with z_1 , the higher is its weight and *vice versa*.

Clearly the advantage of finding the weights by principal components analysis is that they are determined by the relative variation of the constituent indicators in the data itself. But a disadvantage of this method is that there is no guarantee that the first principal component will have the highest variation with the X variables. And the computational cost becomes prohibitive for finding out the principal component that has highest variation with X variables by checking for all the cases. Secondly, if the first principal component explains the major part of the variation as measured by cumulative R^2 , then the weights are satisfactory. But if not, then the weights are based on only a smaller part of the variation in X 's. However, in spite of these problems associated with the principal components analysis for determining weights of an index, there is no other satisfactory method to determine weights on the basis of variation in data. The unweighted index assigns the same weight to each variable, which is difficult to justify. All other weighting mechanisms are based on *a priori* value judgments about the relative importance of the constituent variables within an index and are thus arbitrary.

4. The Social Exclusion Index for Cooch Behar

This report offers a detailed description of the extent of social exclusion in West Bengal, where according to the plan of research we engage in district-wise primary surveys of villages classified as per the proportion of population belonging to the Scheduled Castes and Scheduled Tribes of India. The methodology section above describes the entire sample selection criterion along with the proportion of villages with at least 40% of the population belonging to the SC/ST communities.

We begin by presenting the basic information at the village levels for each of the

villages selected according to the random sampling method. The following tables describe the demographic distribution in the villages, the educational levels according to several sub-categories like primary, secondary, post-secondary, technical etc., the occupational divisions such as cultivation, farm workers, salaried workers, self-employed, public sector employment, employment in unorganized sectors etc. All along this report, we classify the entire population studied into two major sections – one for the SC/ST categories and the other for general caste groups, coined as “others”. The tables and figures are presented for these two major classifications and appropriate comparisons are offered for each of the issues studied. The focus of this study however, remains on the well-being of the children and mothers. To this end the survey questionnaire accommodated a series of directed questions on child birth, pre-natal and post-natal health of the mother, practices on breast-feeding, sanitation, education, occupational patterns of the household, monthly expenditures at the household level on various items, etc. Many of these questions directly capture the socio-economic conditions at the unit level. The health-related questions are guided by the National Family Health Surveys. Putting these together we envision that the extent of social and economic backwardness of various communities within our sample domain shall be adequately captured and that we are able to compare the degree of social exclusion across villages. As clearly seen from the descriptive statistics at the village level SC/ST caste share varies from 15% to 100% (Tables SC/ST –Basic Information). Note that, the caste shares are from the 10% sample we have collected from the existing population in the village. The remaining population, which we report in the subsequent tables (Table non-SC/ST – General Castes and OBC) capture the rest of the population with demographic, educational, occupation

and other information given similarly as those in SC/ST tables. In addition, since our purpose is to offer an index of the condition of villages in Cooch Behar as a whole, the following tables offer the ranking of villages according to the basic information. The ranking follows the use of principal-component analysis as we have described above. It turns out that in view of the village level attributes as computed in the following tables for SC/ST categories, the village of Padmamari ranks 1, while that of Patakamari ranks the lowest. The ranks involve two things: one is an unweighted rank, where the villages are ranked according to the percentage of people belonging to each category of schooling levels, occupation etc; the other is a weighted index, where each of the components of the sub-categories like schooling, occupation etc. are assigned ranks as per the principal component analysis. All through the analysis we shall present the case of SCs/STs first **(all Tables numbered with B)** followed by the condition of the ‘others’ **(all tables numbered with A)** in the same set of 50 villages surveyed for the district of Cooch Behar. In a way, this also provides an appropriate control group against which the conditions of social exclusion among the SCs and STs are evaluated.

TABLE SC/ST - BASIC INFORM

Villages	SC/ST (%)	Gender		Education level											
		Male	Female	Illiterate	Literate (below primary)	Primary	Middle (class VIII)	Vocational training course (IT etc)	Secondary	Higher Secondary	Technical Diploma/Certificate	Technical/Professional Degree (medical, engineering, law etc.)	Graduate Degree (General/Honors)	Post Graduate Degree (General)	Others
Boragari	32.00	18.67%	13.33%	5.33%	13.33%	0.00%	8.00%	0.00%	4.00%	0.00%	0.00%	0.00%	0.00%	1.33%	0.00%
Borakhata	15.70	9.92%	5.79%	1.67%	5.83%	5.00%	3.33%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Hollanger Kuthi	67.05	34.87%	32.18%	18.77%	2.30%	25.29%	9.96%	0.00%	5.36%	2.68%	0.00%	0.00%	0.38%	1.92%	0.38%
Kachuban	69.61	31.49%	38.12%	23.76%	4.42%	17.68%	NA	0.00%	7.18%	2.21%	0.00%	0.00%	0.00%	0.00%	0.55%
Karibharal	100.00	58.62%	41.38%	27.59%	17.24%	34.48%	8.62%	0.00%	10.34%	0.00%	0.00%	0.00%	1.72%	0.00%	0.00%
Kharija Kakribari	81.79	43.48%	38.32%	15.76%	9.78%	25.00%	NA	0.00%	7.88%	4.62%	0.00%	0.00%	1.90%	0.27%	0.27%
Kokoabari	37.50	25.00%	12.50%	3.13%	9.38%	9.38%	6.25%	0.00%	4.69%	0.00%	0.00%	0.00%	4.69%	0.00%	0.00%
Petbhata Chandanchowra	73.40	38.38%	35.02%	17.51%	7.41%	26.60%	NA	0.00%	6.06%	0.67%	0.34%	0.00%	0.34%	1.01%	0.00%
Siddheswari	66.99	34.96%	32.03%	10.04%	9.34%	15.34%	NA	0.00%	10.60%	2.79%	0.00%	0.00%	0.84%	0.70%	0.14%
Uttar Gayargari	70.00	37.50%	32.50%	14.38%	16.25%	20.63%	NA	0.00%	4.38%	1.88%	0.00%	0.00%	0.00%	0.00%	0.00%
Barabangla	100.00	53.38%	46.62%	41.35%	2.26%	27.07%	NA	0.00%	8.27%	3.76%	0.00%	0.75%	0.00%	0.00%	0.00%
Kajalikura	87.06	46.19%	40.86%	26.49%	11.95%	22.60%	NA	0.00%	4.94%	1.56%	0.00%	0.00%	0.78%	0.78%	0.00%
Padmamari	100.00	56.10%	43.90%	37.80%	12.20%	20.73%	NA	0.00%	9.76%	1.22%	0.00%	0.00%	2.44%	0.00%	0.00%
Sonarhat	58.97	35.90%	23.08%	15.38%	7.69%	10.26%	NA	0.00%	6.41%	0.00%	0.00%	1.28%	2.56%	0.00%	1.28%
Elejanerkuthi	70.08	37.01%	33.07%	29.92%	18.90%	11.81%	7.87%	0.00%	1.57%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gosainganj	37.10	19.35%	17.74%	11.29%	10.48%	8.87%	5.65%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.81%	0.00%
Sitalabas	38.66	18.49%	20.17%	15.13%	17.65%	3.36%	2.52%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Natuarpar	55.65	27.83%	27.83%	17.39%	20.00%	7.83%	8.70%	0.00%	0.87%	0.00%	0.00%	0.00%	0.87%	0.00%	0.00%
Garubhasa	91.60	46.22%	45.38%	36.13%	27.73%	15.97%	5.88%	0.00%	2.52%	2.52%	0.00%	0.00%	0.84%	0.00%	0.00%
Dodumari	72.88	38.14%	34.75%	18.64%	14.41%	15.25%	NA	0.00%	6.78%	1.69%	0.00%	0.00%	1.69%	1.69%	0.00%
Malatiguri	55.65	26.09%	29.57%	21.74%	19.13%	6.96%	7.83%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dharmabarar Kuthi	34.55	18.18%	16.36%	10.91%	12.73%	8.18%	2.73%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Baisguri Khanda	73.33	35.00%	38.33%	30.83%	16.67%	13.33%	NA	0.00%	1.67%	0.83%	0.00%	0.00%	0.00%	0.00%	0.00%
Daksin Kharija Gitaldaha	73.17	35.77%	37.40%	29.27%	20.33%	14.63%	7.32%	0.00%	1.63%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%

Villages	SC/ST (%)	Gender		Education level											
		Male	Female	Illiterate	Literate (below primary)	Primary	Middle (class VIII)	Vocational training course (IT etc)	Secondary	Higher Secondary	Technical Diploma/Certificate	Technical/Professional Degree (medical, engineering, law etc.)	Graduate Degree (General/Honors)	Post Graduate Degree (General)	Others
Gaochulca	67.71	32.29%	35.42%	29.17%	12.50%	15.63%	7.29%	0.00%	2.08%	1.04%	0.00%	0.00%	0.00%	0.00%	0.00%
Purbba Hudumdanga	61.94	27.61%	29.85%	20.90%	9.70%	11.19%	NA	0.00%	2.24%	2.99%	0.00%	0.00%	2.24%	0.00%	0.00%
Madhya Chhat Gopalpur	100.00	49.64%	50.36%	32.12%	29.93%	22.63%	8.76%	0.00%	3.65%	2.19%	0.00%	0.00%	0.73%	0.00%	0.00%
Chhat Khagribari	100.00	51.26%	48.74%	52.94%	17.65%	21.01%	5.04%	0.00%	2.52%	0.84%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhan	93.81	51.55%	42.27%	44.33%	20.62%	15.46%	8.25%	0.00%	3.09%	2.06%	0.00%	0.00%	0.00%	0.00%	0.00%
Indrerkuthi	95.89	43.15%	52.74%	52.05%	21.92%	10.96%	4.11%	0.00%	4.79%	0.68%	0.00%	0.00%	0.00%	1.37%	0.00%
Kharija Ratanpur	97.09	49.51%	47.57%	45.63%	25.24%	18.45%	4.85%	0.97%	0.00%	0.00%	0.00%	0.00%	1.94%	0.00%	0.00%
Chandamari	67.24	35.34%	31.90%	25.86%	20.69%	12.07%	6.03%	0.00%	0.86%	1.72%	0.00%	0.00%	0.00%	0.00%	0.00%
Kurshamari	52.94	26.05%	26.89%	24.37%	10.08%	8.40%	6.72%	0.00%	2.52%	0.84%	0.00%	0.00%	0.00%	0.00%	0.00%
Nagar Gopalganj	24.81	10.08%	14.73%	8.53%	3.88%	10.08%	1.55%	0.00%	0.78%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Patakamari	14.52	6.45%	8.06%	7.26%	4.03%	2.42%	0.81%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	100.00	48.74%	51.26%	42.02%	18.49%	22.69%	NA	0.00%	1.68%	0.00%	0.00%	0.00%	1.68%	0.84%	0.00%
Bara Nijtaraf	95.83	47.92%	47.92%	45.83%	20.83%	18.75%	6.25%	0.00%	1.04%	1.04%	0.00%	0.00%	2.08%	0.00%	0.00%
Fulkadabri	100.00	49.57%	50.43%	43.59%	26.50%	13.68%	NA	0.00%	1.71%	3.42%	0.00%	0.00%	0.85%	0.00%	0.00%
Paschim Gopalpur	83.47	39.67%	43.80%	33.06%	18.18%	21.49%	9.09%	0.00%	0.83%	0.00%	0.00%	0.00%	0.83%	0.00%	0.00%
Satgharia	49.06	29.25%	19.81%	28.30%	15.09%	3.77%	1.89%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Shatimari	94.59	49.55%	45.05%	33.33%	20.72%	10.81%	NA	0.00%	3.60%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gangadhar	74.79	42.86%	31.93%	46.22%	16.81%	2.52%	8.40%	0.00%	0.00%	0.84%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulbari	18.26	10.43%	7.83%	11.30%	2.61%	2.61%	1.74%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chikliguri Dwitia Khanda	39.67	19.83%	19.83%	13.22%	3.31%	11.57%	NA	0.00%	0.83%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Velakopa Pratham Khanda	47.33	21.37%	25.95%	16.79%	9.16%	8.40%	7.63%	0.00%	3.82%	1.53%	0.00%	0.00%	0.00%	0.00%	0.00%
Bashraja Dwitia Khanda	80.00	36.00%	44.00%	29.00%	20.00%	16.00%	NA	0.00%	2.00%	0.00%	0.00%	0.00%	1.00%	0.00%	0.00%
Chhat Balakuthi	58.10	34.29%	23.81%	14.29%	0.95%	16.19%	NA	0.00%	5.71%	2.86%	0.95%	0.00%	0.95%	0.00%	0.00%
Bakla	55.47	24.22%	31.25%	18.11%	5.51%	12.60%	NA	0.00%	3.94%	0.79%	0.00%	0.00%	0.00%	0.00%	0.00%
Shilghagri	30.00	12.73%	17.27%	11.82%	1.82%	7.27%	6.36%	0.00%	2.73%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%

Villages	Main Occupation													
	Cultivation	Agricultural labour	Family Business	Regular salaried (government)	Regular salaried (private)	Temporary Casual labour (public works)	Unemployed	Only domestic work	Domestic work and collection of things for domestic purpose	Renters/pensioners/remittance	Too young/too old (unable to work)	Working in unorganised sectors	Students	Others
Boragari	1.33%	2.67%	0.00%	0.00%	1.33%	4.00%	4.00%	4.00%	0.00%	1.33%	6.67%	0.00%	5.33%	1.33%
Borakhata	0.83%	4.13%	0.00%	0.83%	2.48%	1.65%	0.00%	4.13%	0.00%	0.00%	0.00%	0.00%	1.65%	0.00%
Hollanger Kuthi	#####	11.11%	0.00%	0.77%	0.00%	2.30%	1.53%	8.43%	1.92%	0.00%	6.13%	0.77%	21.46%	1.53%
Kachuban	7.73%	4.42%	0.00%	0.00%	0.00%	7.73%	2.76%	13.26%	0.55%	0.00%	6.63%	0.00%	22.65%	3.87%
Karibharal	#####	12.07%	0.00%	0.00%	0.00%	0.00%	0.00%	3.45%	6.90%	0.00%	20.69%	1.72%	34.48%	8.62%
Kharija Kakribari	4.35%	5.16%	1.63%	1.90%	0.82%	4.08%	2.72%	16.30%	3.26%	0.27%	9.51%	3.80%	23.37%	4.62%
Kokoabari	0.00%	6.25%	0.00%	0.00%	1.56%	1.56%	3.13%	6.25%	1.56%	3.13%	3.13%	3.13%	4.69%	3.13%
Petbhata Chandanchowra	7.43%	6.42%	0.00%	0.00%	0.34%	2.70%	1.69%	12.84%	1.35%	0.00%	9.80%	3.04%	23.65%	4.05%
Siddheswari	6.87%	2.38%	0.42%	1.40%	1.12%	6.31%	1.54%	18.37%	0.14%	0.56%	7.43%	0.28%	17.39%	2.66%
Uttar Gayargari	5.63%	3.13%	0.00%	0.00%	0.63%	8.13%	4.38%	16.25%	1.25%	0.00%	8.75%	0.00%	20.00%	1.88%
Barabangla	#####	6.20%	0.00%	0.00%	0.00%	5.43%	2.33%	20.16%	3.10%	0.00%	11.63%	3.10%	23.26%	2.33%
Kajalikura	7.14%	9.18%	0.00%	0.51%	0.26%	8.93%	3.83%	16.84%	2.30%	0.00%	13.01%	0.77%	22.70%	1.53%
Padmamari	#####	15.85%	0.00%	0.00%	1.22%	2.44%	1.22%	10.98%	6.10%	0.00%	9.76%	4.88%	25.61%	1.22%
Sonarhat	#####	7.69%	0.00%	2.56%	0.00%	2.56%	0.00%	6.41%	1.28%	0.00%	8.97%	0.00%	15.38%	0.00%
Elejanerkuthi	#####	3.94%	0.00%	0.00%	0.79%	0.79%	0.79%	8.66%	8.66%	0.00%	18.90%	0.00%	11.02%	6.30%
Gosainganj	2.42%	3.23%	1.61%	0.81%	0.00%	1.61%	0.00%	5.65%	2.42%	0.00%	8.87%	2.42%	8.06%	0.00%
Sitalabas	0.85%	4.24%	0.85%	0.00%	0.00%	2.54%	0.00%	5.93%	0.85%	0.00%	11.02%	0.00%	12.71%	0.00%
Natuarpar	2.70%	4.50%	0.00%	1.80%	0.00%	0.00%	0.90%	11.71%	0.90%	0.00%	10.81%	0.00%	13.51%	8.11%
Garubhasa	4.27%	7.69%	2.56%	0.00%	0.85%	5.98%	0.85%	21.37%	4.27%	0.00%	17.95%	3.42%	15.38%	6.84%
Dodumari	5.93%	6.78%	0.00%	1.69%	0.00%	3.39%	0.00%	16.95%	1.69%	0.00%	11.86%	0.85%	18.64%	5.08%
Malatiguri	3.48%	3.48%	0.00%	0.00%	0.00%	6.96%	0.87%	7.83%	4.35%	0.00%	8.70%	0.00%	15.65%	4.35%
Dharmabarer Kuthi	0.91%	4.55%	0.00%	0.00%	0.00%	2.73%	0.00%	5.45%	4.55%	0.00%	7.27%	0.00%	7.27%	1.82%
Baisguri Khanda	8.33%	5.00%	0.83%	0.83%	0.00%	2.50%	0.00%	10.00%	5.00%	0.00%	19.17%	0.00%	17.50%	4.17%
Daksin Kharija Gitaldaha	5.69%	11.38%	0.00%	0.00%	0.00%	4.88%	0.00%	21.95%	0.00%	0.00%	14.63%	0.00%	14.63%	0.00%
Chhat Khochabari Dwitiyo Khanda	1.92%	12.50%	0.00%	0.96%	0.00%	0.00%	0.00%	2.88%	10.58%	0.00%	9.62%	0.00%	10.58%	1.92%

Villages	Main Occupation													
	Cultivation	Agricultural labour	Family Business	Regular salaried (government)	Regular salaried (private)	Temporary Casual labour (public works)	Unemployed	Only domestic work	Domestic work and collection of things for domestic purpose	Renters/pensioners/remittance	Too young/too old (unable to work)	Working in unorganised sectors	Students	Others
Gaochulca	1.04%	12.50%	0.00%	1.04%	0.00%	3.13%	1.04%	14.58%	1.04%	0.00%	17.71%	0.00%	12.50%	3.13%
Purbba Hudumdanga	7.46%	6.72%	0.00%	0.75%	2.24%	1.49%	1.49%	0.75%	16.42%	0.00%	8.96%	0.00%	14.93%	0.75%
Madhya Chhat Gopalpur	NA	0.73%	0.00%	0.00%	0.73%	13.87%	0.00%	0.00%	24.09%	0.00%	20.44%	0.00%	21.90%	1.46%
Chhat Khagribari	NA	5.08%	0.00%	0.85%	0.00%	4.24%	0.00%	18.64%	3.39%	0.00%	25.42%	2.54%	20.34%	1.69%
Chhota Chhat Dhan Dhan	NA	11.34%	0.00%	0.00%	0.00%	0.00%	0.00%	25.77%	1.03%	0.00%	25.77%	0.00%	15.46%	3.09%
Indrekuthi	7.53%	15.75%	2.05%	0.00%	0.00%	0.00%	0.00%	18.49%	5.48%	0.00%	32.88%	0.00%	13.01%	0.68%
Kharija Ratanpur	1.94%	5.83%	4.85%	0.97%	2.91%	10.68%	0.00%	22.33%	2.91%	0.97%	19.42%	0.00%	21.36%	2.91%
Chandamari	1.72%	2.59%	0.00%	0.00%	0.00%	0.00%	0.00%	11.21%	6.90%	0.00%	16.38%	2.59%	12.07%	13.79%
Kurshamari	5.88%	1.68%	0.00%	0.00%	0.00%	0.84%	0.00%	7.56%	5.04%	0.00%	16.81%	1.68%	10.08%	3.36%
Nagar Gopalganj	1.55%	3.10%	0.00%	0.00%	0.00%	0.00%	0.00%	4.65%	1.55%	0.00%	3.88%	0.00%	9.30%	0.78%
Patakamari	0.81%	2.42%	0.00%	0.00%	0.00%	0.81%	0.81%	4.03%	0.00%	0.00%	4.03%	0.00%	1.61%	0.00%
Fulkadabri Bajejama	NA	8.40%	0.00%	1.68%	0.84%	3.36%	0.00%	1.68%	16.81%	0.00%	32.77%	0.00%	24.37%	0.00%
Bara Nijtaraf	NA	15.63%	0.00%	0.00%	0.00%	4.17%	0.00%	26.04%	1.04%	0.00%	22.92%	0.00%	13.54%	1.04%
Fulkadabri	NA	6.90%	1.72%	0.86%	0.00%	2.59%	0.00%	4.31%	17.24%	0.86%	30.17%	0.00%	22.41%	2.59%
Paschim Gopalpur	NA	5.79%	0.00%	0.00%	0.83%	0.83%	0.00%	7.44%	10.74%	0.00%	16.53%	0.83%	25.62%	4.13%
Satgharia	3.77%	0.94%	0.00%	0.00%	0.00%	0.94%	0.94%	11.32%	0.94%	0.00%	12.26%	1.89%	11.32%	4.72%
Shatimari	9.91%	6.31%	0.00%	0.00%	1.80%	7.21%	0.00%	18.02%	5.41%	0.00%	17.12%	0.00%	26.13%	2.70%
Gangadhar	5.88%	5.04%	0.84%	0.00%	0.00%	1.68%	0.84%	17.65%	1.68%	0.00%	25.21%	0.00%	9.24%	6.72%
Fulbari	0.00%	0.00%	0.00%	0.00%	0.00%	5.22%	0.00%	1.74%	0.87%	0.00%	6.09%	0.00%	3.48%	0.87%
Chikliguri Dwitia Khanda	3.31%	5.79%	0.83%	0.00%	0.83%	2.48%	0.00%	4.96%	0.00%	0.00%	6.61%	0.83%	12.40%	1.65%
Velakopa Pratham Khanda	6.11%	5.34%	0.00%	0.00%	0.00%	2.29%	1.53%	9.92%	1.53%	0.00%	9.16%	0.76%	9.92%	0.76%
Bashraja Dwitia Khanda	3.00%	10.00%	1.00%	0.00%	1.00%	11.00%	0.00%	12.00%	5.00%	0.00%	12.00%	0.00%	24.00%	1.00%
Chhat Balakuthi	0.00%	2.08%	1.04%	0.00%	0.00%	10.42%	2.08%	13.54%	4.17%	0.00%	4.17%	1.04%	21.88%	3.13%
Bakla	3.20%	8.00%	0.00%	0.00%	0.00%	0.00%	0.00%	12.00%	0.00%	0.00%	4.00%	0.80%	23.20%	4.00%
Shilghagri	0.91%	4.55%	0.91%	0.00%	0.00%	0.91%	0.00%	3.64%	3.64%	0.00%	8.18%	0.91%	6.36%	0.00%

Ranking by basic information (SC & ST)

Village Code	Basic Information SC & ST			
	BIINDX	Rank	WBIINDX	Rank
Boragari	4.41	45	10.30	46
Borakhata	2.17	49	5.17	49
Hollanger Kuthi	9.25	28	24.12	26
Kachuban	9.60	25	24.68	23
Karibharal	13.79	5	36.11	2
Kharija Kakribari	11.28	16	28.16	16
Kokoabari	5.17	42	11.96	44
Petbhata Chandanchowr a	10.12	19	26.10	20
Siddheswari	9.24	29	22.84	29
Uttar Gayargari	9.66	24	24.37	25
Barabangla	13.79	7	35.98	3
Kajalikura	11.99	14	30.51	14
Padmamari	13.79	1	35.55	5
Sonarhat	8.13	32	20.71	31
Elejanerkuthi	9.67	23	24.66	24
Gosainganj	5.12	43	12.93	42
Sitalabas	5.34	41	13.72	41
Natuarpar	7.65	35	19.12	35
Garubhasa	12.63	13	31.54	13
Dodumari	10.05	22	25.21	22
Malatiguri	7.68	33	19.39	34
Dharmabarar Kuthi	4.76	44	12.01	43
Baisguri Khanda	10.11	20	26.12	19
Daksin Kharija Gitaldaha	10.09	21	25.90	21
Chhat Khochabari Dwitiyo Khanda	7.03	37	17.72	37

Figure 1. Ranking by Basic Information(SC & ST)

Villages	Basic Information SC & ST (continued)			
	BIINDEX	Rank	WBIINDEX	Rank
Gaochulca	9.34	26	23.88	27
Purbba Hudumdanga	8.39	30	20.92	30
Madhya Chhat Gopalpur	13.79	1	35.03	7
Chhat Khagribari	13.79	5	36.37	1
Chhota Chhat Dhan Dhania	12.94	12	33.52	11
Indrekuthi	13.23	9	34.06	9
Kharija Ratanpur	13.39	8	33.99	10
Chandamari	9.27	27	23.12	28
Kurshamari	7.30	36	18.80	36
Nagar Gopalganj	3.42	47	9.11	47
Patakamari	2.00	50	5.10	50
Fulkadabri Bajejama	13.79	3	35.89	4
Bara Nijtaraf	13.22	10	34.12	8
Fulkadabri	13.79	3	35.36	6
Paschim Gopalpur	11.51	15	30.12	15
Satgharia	6.77	38	17.48	38
Shatimari	13.05	11	33.18	12
Gangadhar	10.32	18	26.44	18
Fulbari	2.52	48	6.49	48
Chikliguri Dwitia Khanda	5.47	40	14.19	40
Velakopa Pratham Khanda	6.53	39	16.59	39
Bashraja Dwitia Khanda	11.03	17	28.11	17
Chhat Balakuthi	8.20	31	20.33	32
Bakla	7.66	34	19.89	33
Shilghagri	4.14	46	10.59	45

- Note: 1) BIINDEX=unweighted index and WBIINDEX=weighted index.
2) The villages are ranked in descending by the respective index.
3) The rank correlation between the 2 indices is 0.993396 and the simple correlation between them is 0.998845

Village Code	Gender		Educational Level											
	Male	Female	Illiterate	Literate (below primary)	Primary	Middle (class VIII)	Vocational training course (IT etc)	Secondary	Higher Secondary	Technical Diploma/Certificate	Technical/Professional Degree (medical, engineering, law etc.)	Graduate Degree (General/Honors)	Post Graduate degree (General)	Others
Boragari	41.33%	26.67%	6.67%	14.67%	9.33%	17.33%	0.00%	10.67%	6.67%	0.00%	0.00%	2.67%	0.00%	0.00%
Borakhata	42.98%	41.32%	15.83%	14.17%	18.33%	15.83%	0.00%	12.50%	3.33%	0.00%	0.00%	3.33%	0.00%	0.83%
Hollanger Kuthi	18.39%	14.56%	7.28%	0.38%	15.71%	5.36%	0.00%	4.21%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kachuban	14.92%	15.47%	4.97%	2.21%	2.21%	11.05%	0.00%	7.18%	1.66%	0.00%	0.00%	1.10%	0.00%	0.00%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	11.14%	7.07%	2.17%	2.72%	5.16%	3.53%	0.00%	1.36%	1.36%	0.00%	0.00%	1.63%	0.00%	0.27%
Kokoabari	31.25%	31.25%	9.38%	4.69%	17.19%	9.38%	0.00%	14.06%	3.13%	0.00%	0.00%	3.13%	1.56%	0.00%
Petbhata Chandanchowra	14.81%	11.78%	8.08%	0.34%	11.78%	4.04%	0.00%	2.02%	0.34%	0.00%	0.00%	0.00%	0.00%	0.00%
Siddheswari	18.52%	14.48%	3.91%	5.02%	9.76%	7.95%	0.00%	4.88%	0.70%	0.00%	0.00%	0.42%	0.28%	0.00%
Uttar Gayargari	16.88%	13.13%	3.13%	3.75%	14.38%	4.38%	0.00%	1.88%	1.88%	0.00%	0.00%	0.63%	0.00%	0.00%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	7.11%	5.84%	1.30%	1.56%	5.97%	2.34%	0.00%	0.78%	0.78%	0.00%	0.00%	0.52%	0.00%	0.00%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	17.95%	23.08%	20.51%	1.28%	11.54%	6.41%	1.28%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Elejanerkuthi	11.81%	18.11%	16.54%	6.30%	1.57%	3.15%	0.00%	2.36%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gosainganj	25.00%	37.90%	19.35%	17.74%	12.90%	7.26%	0.00%	4.84%	0.00%	0.00%	0.00%	0.81%	0.00%	0.00%
Sitalabas	32.77%	28.57%	36.97%	13.45%	7.56%	2.52%	0.00%	0.84%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Natuarpar	17.39%	26.96%	7.83%	6.09%	13.04%	6.09%	0.00%	4.35%	2.61%	0.00%	0.87%	2.61%	0.87%	0.00%
Garubhasa	4.20%	4.20%	2.52%	2.52%	3.36%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dodumari	11.02%	16.10%	5.93%	6.78%	9.32%	3.39%	0.00%	1.69%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Malatiguri	21.74%	22.61%	22.61%	14.78%	5.22%	1.74%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dharmabarar Kuthi	30.91%	34.55%	19.09%	22.73%	12.73%	8.18%	0.00%	2.73%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Baisguri Khanda	13.33%	13.33%	14.17%	8.33%	3.33%	0.83%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Daksin Kharija Gitaldaha	13.01%	13.82%	11.38%	9.76%	4.88%	0.81%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	23.08%	25.96%	16.35%	11.54%	9.62%	11.54%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%

Table NON-SC/ST (General and OBC)

Village Code	Gender		Educational Level											
	Male	Female	Illiterate	Literate (below primary)	Primary	Middle (class VIII)	Vocational training course (IT etc)	Secondary	Higher Secondary	Technical Diploma/Certificate	Technical/Professional Degree (medical, engineering, law etc.)	Graduate Degree (General/Honors)	Post Graduate degree (General)	Others
Gaochulca	17.71%	14.58%	10.42%	6.25%	8.33%	5.21%	0.00%	1.04%	1.04%	0.00%	0.00%	0.00%	0.00%	0.00%
Purbba Hudumdanga	20.90%	21.64%	14.18%	10.45%	8.21%	4.48%	0.00%	0.75%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhan	3.09%	3.09%	5.15%	1.03%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Inderkuthi	2.05%	2.05%	3.42%	0.00%	0.00%	0.68%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	0.97%	1.94%	1.94%	0.00%	0.97%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chandamari	14.66%	18.10%	16.38%	8.62%	6.03%	0.86%	0.00%	0.86%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kurshamari	21.01%	26.05%	22.69%	12.61%	6.72%	4.20%	0.00%	0.00%	0.00%	0.00%	0.00%	0.84%	0.00%	0.00%
Nagar Gopalganj	41.86%	33.33%	17.05%	20.16%	26.36%	4.65%	0.78%	2.33%	0.00%	0.00%	0.78%	2.33%	0.00%	0.78%
Patakamari	42.74%	42.74%	26.61%	16.13%	21.77%	14.52%	0.00%	4.03%	0.81%	0.00%	0.00%	1.61%	0.00%	0.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijaraf	2.08%	2.08%	2.08%	1.04%	0.00%	1.04%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	8.26%	8.26%	10.74%	2.48%	1.65%	1.65%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Satgharia	28.30%	22.64%	31.13%	10.38%	3.77%	3.77%	0.00%	0.94%	0.00%	0.00%	0.00%	0.94%	0.00%	0.00%
Shatimari	2.70%	2.70%	0.00%	0.90%	0.00%	0.90%	0.00%	0.00%	0.90%	0.00%	0.00%	1.80%	0.90%	0.00%
Gangadhar	11.76%	13.45%	8.40%	1.68%	5.88%	3.36%	0.00%	0.84%	0.84%	0.00%	0.00%	3.36%	0.84%	0.00%
Fulbari	45.22%	36.52%	42.61%	12.17%	19.13%	4.35%	0.00%	1.74%	0.87%	0.00%	0.00%	0.00%	0.00%	0.87%
Chikliguri Dwitia Khanda	28.93%	31.40%	21.49%	15.70%	12.40%	7.44%	0.00%	3.31%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Velakopa Pratham Khanda	26.72%	25.95%	25.95%	4.58%	16.03%	5.34%	0.00%	0.76%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bashraja Dwitia Khanda	8.00%	12.00%	8.00%	2.00%	5.00%	4.00%	1.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Balakuthi	26.67%	15.24%	10.48%	2.86%	5.71%	16.19%	0.95%	2.86%	0.00%	1.90%	0.00%	0.00%	0.00%	0.95%
Bakla	23.44%	21.09%	18.11%	1.57%	11.81%	11.81%	0.00%	0.00%	0.79%	0.00%	0.00%	0.00%	0.00%	0.00%
Shilghagri	37.27%	32.73%	20.91%	0.91%	37.27%	10.00%	0.00%	0.91%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%

Village Code	Main Occupation													
	Cultivation	Agricultural labour	Family Business	Regular salaried (government)	Regular salaried (private)	Temporary Casual labour (public works)	Unemployed	Only domestic work	Domestic work and collection of things for domestic purpose	Renters/pensioners/remittance	Too young/too old (unable to work)	Working in unorganised sectors	Students	Others
Boragari	14.67%	4.00%	0.00%	0.00%	4.00%	1.33%	0.00%	17.33%	0.00%	1.33%	6.67%	0.00%	18.67%	0.00%
Borakhata	6.61%	4.96%	0.00%	0.83%	2.48%	7.44%	3.31%	23.97%	0.83%	0.00%	7.44%	0.00%	19.83%	6.61%
Hollanger Kuthi	4.21%	1.15%	0.00%	0.38%	0.00%	1.92%	0.38%	6.51%	3.07%	0.00%	2.68%	0.77%	9.20%	2.68%
Kachuban	2.21%	0.00%	1.10%	0.00%	0.00%	3.31%	1.66%	7.73%	0.55%	0.00%	3.87%	0.55%	7.73%	1.66%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	0.54%	0.27%	0.54%	0.82%	0.00%	1.90%	0.54%	4.89%	0.54%	0.82%	0.82%	2.45%	3.53%	0.54%
Kokoabari	1.56%	6.25%	0.00%	4.69%	0.00%	1.56%	3.13%	12.50%	1.56%	1.56%	3.13%	3.13%	20.31%	3.13%
Petbhata Chandanchowra	1.35%	1.69%	0.00%	0.68%	0.68%	1.01%	1.01%	6.42%	0.00%	0.00%	3.38%	0.68%	6.76%	3.04%
Siddheswari	4.07%	0.14%	0.70%	0.42%	0.84%	2.52%	0.70%	8.56%	0.14%	0.14%	2.95%	0.00%	10.94%	0.98%
Uttar Gayargari	3.13%	3.75%	0.00%	0.00%	0.63%	1.88%	2.50%	6.25%	1.25%	0.00%	1.25%	0.00%	8.75%	0.63%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	1.28%	1.53%	0.00%	0.00%	0.26%	0.77%	1.02%	2.81%	0.51%	0.00%	0.51%	0.26%	3.83%	0.26%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	3.85%	8.97%	0.00%	0.00%	0.00%	2.56%	0.00%	11.54%	1.28%	0.00%	6.41%	0.00%	5.13%	1.28%
Elejanerkuthi	1.57%	1.57%	1.57%	0.00%	0.00%	3.15%	0.00%	3.94%	2.36%	0.00%	10.24%	0.79%	4.72%	0.00%
Gosainganj	4.03%	9.68%	2.42%	0.81%	1.61%	0.81%	1.61%	15.32%	3.23%	0.00%	14.52%	0.00%	8.87%	0.00%
Sitalabas	7.63%	4.24%	0.85%	0.00%	0.00%	0.00%	0.00%	9.32%	3.39%	0.00%	21.19%	0.85%	10.17%	3.39%
Natuarpar	0.90%	1.80%	0.00%	0.90%	0.00%	0.00%	0.90%	10.81%	0.00%	0.00%	6.31%	3.60%	12.61%	7.21%
Garubhasa	0.85%	0.00%	0.00%	0.00%	0.00%	1.71%	0.00%	1.71%	0.00%	0.00%	0.85%	0.00%	2.56%	0.85%
Dodumari	1.69%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	5.08%	1.69%	0.00%	5.08%	0.00%	9.32%	4.24%
Malatiguri	0.00%	5.22%	0.00%	0.00%	0.00%	6.96%	0.00%	7.83%	2.61%	0.00%	8.70%	0.00%	11.30%	1.74%
Dharmabarar Kuthi	3.64%	5.45%	0.00%	0.00%	1.82%	3.64%	2.73%	10.00%	4.55%	0.00%	12.73%	0.00%	19.09%	1.82%
Baisguri Khanda	0.00%	5.83%	0.00%	0.00%	0.00%	0.00%	0.00%	5.00%	0.00%	0.00%	7.50%	0.00%	7.50%	0.83%
Daksin Kharija Gitaldaha	1.63%	3.25%	0.81%	0.00%	0.00%	0.00%	0.00%	5.69%	0.00%	0.00%	7.32%	0.00%	8.13%	0.00%
Chhat Khochabari Dwitiyo Khanda	3.85%	7.69%	0.00%	0.00%	0.00%	0.00%	0.00%	3.85%	6.73%	0.00%	7.69%	0.00%	18.27%	0.96%

Village Code	Main Occupation													
	Cultivation	Agricultural labour	Family Business	Regular salaried (government)	Regular salaried (private)	Temporary Casual labour (public works)	Unemployed	Only domestic work	Domestic work and collection of things for domestic purpose	Renters/pensioners/remittance	Too young/too old (unable to work)	Working in unorganised sectors	Students	Others
Gaochulca	3.13%	3.13%	1.04%	0.00%	0.00%	1.04%	0.00%	8.33%	0.00%	0.00%	7.29%	0.00%	6.25%	2.08%
Purbba Hudumdanga	8.96%	2.24%	0.00%	0.00%	0.00%	1.49%	0.00%	0.00%	11.94%	0.00%	8.21%	0.00%	5.22%	0.00%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhan	0.00%	0.00%	0.00%	0.00%	0.00%	1.03%	0.00%	2.06%	0.00%	0.00%	2.06%	0.00%	0.00%	1.03%
Inderkuthi	0.00%	1.37%	0.00%	0.00%	0.00%	0.00%	0.00%	1.37%	0.00%	0.00%	0.68%	0.00%	0.68%	0.00%
Kharija Ratanpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.97%	0.00%	0.97%	0.00%	0.00%	0.97%	0.00%	0.00%	0.00%
Chandamari	0.86%	3.45%	0.00%	0.00%	0.00%	0.00%	0.00%	5.17%	2.59%	0.00%	9.48%	0.86%	7.76%	2.59%
Kurshamari	0.00%	0.84%	0.00%	0.84%	0.00%	0.00%	0.00%	10.92%	0.84%	0.00%	15.13%	4.20%	10.08%	4.20%
Nagar Gopalganj	6.98%	9.30%	0.00%	1.55%	0.00%	6.20%	0.00%	15.50%	1.55%	0.00%	9.30%	0.78%	22.48%	1.55%
Patakamari	8.06%	3.23%	2.42%	0.81%	4.03%	6.45%	0.00%	18.55%	3.23%	0.00%	19.35%	0.00%	19.35%	0.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	1.04%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	1.04%	0.00%	0.00%	1.04%	0.00%	1.04%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	2.48%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	1.65%	2.48%	0.00%	4.13%	0.00%	4.96%	0.83%
Satgharia	0.94%	0.94%	0.00%	0.00%	0.94%	2.83%	0.94%	11.32%	0.00%	0.00%	15.09%	0.00%	10.38%	7.55%
Shatimari	0.00%	0.00%	0.90%	0.00%	0.00%	0.00%	0.00%	1.80%	0.00%	0.90%	0.00%	0.00%	1.80%	0.00%
Gangadhar	4.20%	0.00%	0.00%	1.68%	0.00%	0.00%	1.68%	7.56%	0.00%	0.84%	7.56%	0.00%	0.00%	1.68%
Fulbari	6.96%	3.48%	0.00%	0.00%	0.00%	5.22%	0.00%	10.43%	0.87%	0.00%	20.00%	6.96%	26.09%	1.74%
Chikliguri Dwitia Khanda	4.96%	3.31%	3.31%	0.00%	1.65%	3.31%	0.83%	14.88%	0.00%	0.00%	14.05%	0.00%	11.57%	2.48%
Velakopa Pratham Khanda	6.11%	3.05%	0.00%	0.00%	0.00%	0.00%	0.76%	11.45%	1.53%	0.00%	13.74%	3.05%	12.21%	0.76%
Bashraja Dwitia Khanda	1.00%	3.00%	0.00%	0.00%	0.00%	0.00%	0.00%	3.00%	1.00%	0.00%	2.00%	0.00%	9.00%	1.00%
Chhat Balakuthi	0.00%	0.00%	0.00%	0.00%	2.08%	11.46%	2.08%	10.42%	0.00%	0.00%	1.04%	2.08%	5.21%	2.08%
Bakla	3.20%	4.80%	3.20%	0.00%	0.80%	0.80%	1.60%	10.40%	0.80%	0.00%	4.80%	0.00%	13.60%	0.80%
Shilghagri	4.55%	6.36%	0.91%	0.00%	0.00%	9.09%	0.00%	11.82%	5.45%	0.00%	13.64%	0.91%	17.27%	0.00%

Figure 2. Ranking By Basic Information(OTHERS)

Compared to the SC/ST groups, the others category shows that the villages of Patakamari and Shilghagri are jointly ranked best (1) according to the unweighted index, while Patakamari ranks 1 also according to the weighted index. On the other hand, there are no distinctly worst performers according to the village information index – a number of villages are tied at low spots, such as Barabangla, Fulkamari, Padmamari, Madhya Chhat Gopalpur etc. stand at rank 44 signifying poor overall village level condition. It appears

that the villages which are better for the SC/ST are not so good for the other types, implying that at the village level there is either some degree of segregation across caste groups or that villages where one of the two broad groups is dominant is not congenial for the minorities in terms of overall conditions.

We now investigate the SC/ST and general conditions in these villages according to the many categories in our sample frame. Note that, the ranks in the following tables signify that villages with low ranks are *most* socially excluded in terms of the access to such amenities. Conversely, villages ranked high in the list are least socially excluded. We are in the process of determining a critical cut-off level across villages, which would then provide us with a uniform measure of social exclusion when this analysis is extended to other districts or regions, as the case may be. From the following subsections we discuss several components one by one and compare social exclusion at the village level.

5.1 Housing Status (B1a- B1d/ A1a-A1d)

Considering the case of SCs/STs as the main thrust of our study on social exclusion, we offer tables B1a-B1d as describing access to housing facilities that include sub-categories as Kutcha, Kutcha/Pucca or Pucca, whether it is owned or rented and whether the households have access to electricity provided by the West Bengal State Electricity Board. Of these, B1a-B1b describes the overall conditions while B1c and B1d offer rank across villages.

In cases of categories of OTHERS (castes other than SCs/STs), we offer tables A1a-A1d as portraying access to housing facilities that include sub-categories as Kutcha, Kutcha/Pucca or Pucca, owned or rented and whether the households have access

to electricity provided by the West Bengal State Electricity Board. Of these, A1a-A1d describes the overall situation while Tables A1c and A1d offer rank across villages.

Let us provide an example that will continue to hold for all subsequent analysis under several sub-categories discussed in this report. The village of Boaragari, where 67.71% of the sample households belong to SC/ST category have 31.25% of the houses owned or rented by the households. Of this, 18.75% are Kutcha and 12.5% are Kutcha/Pucca with no purely Pucca house. All of them however have access to electricity. Based on this the un-weighted and weighted rank of Boragari is 42 and 43 respectively, implying that the village ranks low vis-à-vis other villages in the district. The best village according to housing status and access to electricity is Satimari (Rank 1), followed by Padmamari.

Similarly, when the housing status-2 (Tables B2a-B2c/A2a-A2c) include access to two alternative sources of energy in the absence of electricity, Boragari ranks low again, but this rank must be interpreted in the opposite direction as these energy use is a poor substitute of electricity. In other words, we use access to electricity as a positive attribute compared to non-electrical sources of energy.

In most of the villages houses are not electrified, with the exceptions of Boragari, kokoabari and nataurpar. Although most of the houses are owned, only few are pucca. Hardly any government provided housings are there in the villages. Only in Elejanerkuthi, Gosainganj, sitalabas, gaochulka and natuapur there are some government provided housing. Most of them are kutchha and hardly electrified. Only in Nagar Gopal ganj, Satgharia and in Fulbari the proportion of electrified houses are comparatively higher, 50%, 46% and 71% respectively. Let us provide an example that will hold for all later analysis under numerous sub-categories discussed in this report. The village of

Patakamari, of all the owned/ rented houses, 87.50% belongs to the Others category. Of this, 65.22% are Kutcha and 21.74% are kutccha-pucca. 50% of these houses have access to electricity. Based on this the un-weighted and weighted rank of Borakhata is 2 and 2 respectively, implying that the village ranks high vis-à-vis other villages in the district. The best village according to housing status and access to electricity is Fulbari (Rank 1), followed by Patakamari.

Ranking by basic information (OTHERS)

Villages	Basic Information OTHERS			
	BIINDX	Rank	WBIINDX	Rank
Boragari	18.83	6	9.38	6
Borakhata	23.07	2	11.62	2
Hollanger Kuthi	9.03	21	4.54	23
Kachuban	8.24	24	4.19	26
Karibharal	0.00	40	0.00	44
Kharija Kakribari	4.82	31	2.51	35
Kokoabari	16.75	7	8.62	9
Petbhata Chandanchow ra	7.32	27	3.67	32
Siddheswari	9.24	19	4.55	22
Uttar Gayargari	8.28	21	4.14	27
Barabangla	0.00	35	0.00	44
Kajalikura	3.59	28	1.80	37
Padmamari	0.00	34	0.00	44
Sonarhat	11.16	16	5.66	19
Elejanerkuthi	7.86	20	4.13	28
Gosainganj	17.01	6	8.68	8
Sitalabas	16.35	7	8.45	10
Natuarpar	11.95	13	6.14	16
Garubhasa	2.33	23	1.16	38
Dodumari	7.48	17	3.74	29
Malatiguri	11.96	12	6.12	18
Dharmabarar Kuthi	17.84	5	9.03	7
Baisguri Khanda	7.32	16	3.68	31
Daksin Kharija Gitaldaha	7.45	15	3.70	30
Chhat Khochabari Dwitiyo Khanda	13.37	8	6.76	14

Villages	Basic Information OTHERS (continued)			
	BIINDX	Rank	WBIINDX	Rank
Gaochulca	8.88	12	4.45	25
Purbba Hudumdanga	10.14	11	5.40	21
Madhya Chhat Gopalpur	0.00	20	0.00	44
Chhat Khagribari	0.00	20	0.00	44
Chhota Chhat Dhan Dhan	1.63	15	0.85	39
Indrekuthi	1.13	17	0.57	42
Kharija Ratanpur	0.78	17	0.40	43
Chandamari	8.78	11	4.52	24
Kurshamari	12.70	8	6.49	15
Nagar Gopalganj	20.75	3	10.37	4
Patakamari	23.44	1	11.79	1
Fulkadabri Bajejama	0.00	13	0.00	44
Bara Nijtaraf	1.16	12	0.57	41
Fulkadabri	0.00	12	0.00	44
Paschim Gopalpur	4.41	10	2.28	36
Satgharia	13.69	5	7.03	13
Shatimari	1.37	9	0.75	40
Gangadhar	6.62	7	3.48	33
Fulbari	22.18	1	11.27	3
Chikliguri Dwitia Khanda	16.49	2	8.32	11
Velakopa Pratham Khanda	14.45	2	7.27	12
Bashraja Dwitia Khanda	5.54	4	2.76	34
Chhat Balakuthi	10.91	3	5.59	20
Bakla	12.31	2	6.14	17
Shilghagri	19.24	1	9.66	5

- Note: 1) BIINDX = unweighted index and WBIINDX = weighted index.
2) The villages are ranked in descending order by the respective index.
3) The rank correlation between the 2 indices is 0.696997 and the simple correlation between them is 0.999743.

B1a. Housing Status -1

Housing Status-1

SC & ST

Villages	Ownership of house			Type of house (7.2)				Electricity
	Own/Rented house	IAY/Govt. provided	Rented	Kutcha	Kutcha-Pucca	Pucca	Others	
Boragari	31.25%	0.00%	0.00%	18.75%	12.50%	0.00%	0.00%	31.25%
Borakhata	21.74%	0.00%	0.00%	20.83%	0.00%	0.00%	0.00%	12.50%
Hollanger Kuthi	68.18%	1.52%	0.00%	60.61%	9.09%	0.00%	0.00%	6.06%
Kachuban	65.12%	2.33%	0.00%	62.79%	4.65%	0.00%	0.00%	25.58%
Karibharal	100.00%	0.00%	0.00%	8.33%	91.67%	0.00%	0.00%	90.00%
Kharija Kakribari	71.43%	4.76%	0.00%	35.63%	45.98%	0.00%	0.00%	56.32%
Kokoabari	41.18%	0.00%	0.00%	29.41%	11.76%	0.00%	0.00%	17.65%
Petbhata Chandanchowra	74.60%	1.59%	0.00%	66.67%	9.52%	0.00%	0.00%	12.70%
Siddheswari	67.55%	1.32%	0.00%	61.84%	5.26%	1.97%	0.00%	12.50%
Uttar Gayargari	63.64%	0.00%	3.03%	56.25%	6.25%	0.00%	3.13%	24.24%
Barabangla	97.06%	2.94%	0.00%	94.12%	5.88%	0.00%	0.00%	0.00%
Kajalikura	81.94%	1.39%	1.39%	62.50%	21.59%	0.00%	2.27%	26.44%
Padmamari	95.00%	0.00%	5.00%	100.00%	0.00%	0.00%	0.00%	35.00%
Sonarhat	58.82%	0.00%	0.00%	58.82%	0.00%	0.00%	0.00%	11.76%
Elejanerkuthi	58.33%	8.33%	0.00%	62.50%	4.17%	0.00%	0.00%	12.50%
Gosainganj	39.13%	4.35%	0.00%	45.45%	0.00%	0.00%	0.00%	8.70%
Sitalabas	29.17%	8.33%	0.00%	37.50%	0.00%	0.00%	0.00%	4.17%
Natuarpar	50.00%	8.33%	0.00%	54.17%	0.00%	4.17%	0.00%	47.83%
Garubhasa	75.00%	16.67%	0.00%	70.83%	12.50%	8.33%	0.00%	50.00%
Dodumari	69.57%	0.00%	0.00%	62.50%	8.33%	0.00%	0.00%	16.67%
Malatiguri	62.50%	0.00%	0.00%	62.50%	0.00%	0.00%	0.00%	0.00%
Dharmabarar Kuthi	33.33%	0.00%	0.00%	33.33%	0.00%	0.00%	0.00%	4.17%
Baisguri Khanda	64.00%	8.00%	0.00%	68.00%	4.00%	0.00%	0.00%	24.00%
Daksin Kharija Gitaldaha	70.83%	0.00%	0.00%	70.83%	0.00%	0.00%	0.00%	41.67%
Chhat Khochabari Dwitiyo k	45.83%	4.17%	0.00%	50.00%	0.00%	0.00%	0.00%	0.00%

B1b. Housing Status -1

Housing Status-1 SC & ST (continued)

Villages	Ownership of house			Type of house (7.2)				Electricity
	Own/Rented house	IAY/Govt. provided	Rented	Kutcha	Kutcha-Pucca	Pucca	Others	
Gaochulca	66.67%	0.00%	0.00%	65.22%	0.00%	0.00%	0.00%	13.04%
Purbba Hudumdanga	37.50%	20.83%	0.00%	50.00%	8.33%	0.00%	0.00%	16.67%
Madhya Chhat Gopalpur	66.67%	33.33%	0.00%	96.00%	4.00%	0.00%	0.00%	29.17%
Chhat Khagribari	100.00%	0.00%	0.00%	100.00%	0.00%	0.00%	0.00%	4.00%
Chhota Chhat Dhan Dhanian	95.83%	0.00%	0.00%	83.33%	12.50%	0.00%	0.00%	0.00%
Indrekuthi	75.00%	20.83%	0.00%	87.50%	8.33%	0.00%	0.00%	0.00%
Kharija Ratanpur	82.61%	8.70%	4.35%	91.30%	8.70%	0.00%	0.00%	37.50%
Chandamari	70.83%	0.00%	0.00%	66.67%	4.17%	0.00%	0.00%	0.00%
Kurshamari	54.17%	0.00%	0.00%	50.00%	4.17%	0.00%	0.00%	4.76%
Nagar Gopalganj	25.00%	0.00%	0.00%	20.83%	0.00%	0.00%	4.17%	4.35%
Patakamari	12.50%	0.00%	0.00%	13.04%	0.00%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	70.83%	29.17%	0.00%	91.67%	4.17%	4.17%	0.00%	29.17%
Bara Nijtaraf	95.83%	0.00%	0.00%	91.67%	4.17%	0.00%	0.00%	29.17%
Fulkadabri	87.50%	12.50%	0.00%	75.00%	8.33%	16.67%	0.00%	8.33%
Paschim Gopalpur	66.67%	16.67%	0.00%	75.00%	8.33%	0.00%	0.00%	25.00%
Satgharia	39.13%	4.35%	0.00%	45.83%	0.00%	0.00%	0.00%	25.00%
Shatimari	87.50%	8.33%	0.00%	95.83%	0.00%	0.00%	0.00%	66.67%
Gangadhar	62.50%	12.50%	0.00%	70.83%	4.17%	0.00%	0.00%	0.00%
Fulbari	4.17%	16.67%	0.00%	4.17%	0.00%	0.00%	16.67%	0.00%
Chikliguri Dwitia Khanda	41.67%	4.17%	0.00%	45.83%	0.00%	0.00%	0.00%	0.00%
Velakopa Pratham Khanda	44.00%	4.00%	0.00%	44.00%	4.00%	0.00%	0.00%	4.55%
Bashraja Dwitia Khanda	68.18%	9.09%	0.00%	75.00%	4.17%	0.00%	0.00%	4.17%
Chhat Balakuthi	52.17%	4.35%	0.00%	39.13%	17.39%	0.00%	0.00%	22.73%
Bakla	58.33%	0.00%	0.00%	54.17%	4.17%	0.00%	0.00%	0.00%
Shilghagri	30.43%	4.35%	0.00%	30.43%	4.35%	0.00%	0.00%	4.17%

B1c. Ranking of housing status-1

Villages	Housing Status-1 SC & ST			
	HS-1-INDX	Rank	WHS-1-INDX	Rank
Boragari	11.72	42.00	20.65	43.00
Borakhata	6.88	47.00	14.45	48.00
Hollanger Kuthi	18.18	28.00	39.98	27.00
Kachuban	20.06	22.00	41.96	22.00
Karibharal	36.25	1.00	55.13	7.00
Kharija Kakribari	26.77	9.00	44.32	18.00
Kokoabari	12.50	39.00	24.75	42.00
Petbhata Chandanchowra	20.63	19.00	44.67	17.00
Siddheswari	18.81	25.00	40.84	25.00
Uttar Gayargari	19.57	24.00	40.26	26.00
Barabangla	25.00	12.00	57.19	5.00
Kajalikura	24.69	13.00	49.20	13.00
Padmamari	29.38	3.00	62.77	2.00
Sonarhat	16.18	33.00	36.55	32.00
Elejanerkuthi	18.23	27.00	37.66	30.00
Gosainganj	12.20	41.00	25.99	40.00
Sitalabas	9.90	44.00	19.96	45.00
Natuarpar	20.56	20.00	37.67	29.00
Garubhasa	29.17	4.00	51.73	10.00
Dodumari	19.63	23.00	42.37	21.00
Malatiguri	15.63	34.00	37.06	31.00
Dharmabarar Kuthi	8.85	46.00	20.36	44.00
Baisguri Khanda	21.00	18.00	42.60	20.00
Daksin Kharija Gitaldaha	22.92	17.00	47.91	15.00
Chhat Khochabari Dwitiyo Khanda	12.50	39.00	28.21	38.00

B1d. Ranking of housing status-1

Villages	Housing Status-1 SC & ST(continued)			
	HS-1-INDX	Rank	WHS-1-INDX	Rank
Gaochulca	18.12	29.00	41.04	24.00
Purbba Hudumdanga	16.67	32.00	28.24	37.00
Madhya Chhat Gopalpur	28.65	6.00	51.22	12.00
Chhat Khagribari	25.50	11.00	59.86	4.00
Chhota Chhat Dhan Dhanian	23.96	14.00	54.51	8.00
Indrerkuthi	23.96	14.00	48.11	14.00
Kharija Ratanpur	29.14	5.00	57.17	6.00
Chandamari	17.71	30.00	41.23	23.00
Kurshamari	14.14	37.00	32.02	35.00
Nagar Gopalganj	6.79	48.00	14.90	47.00
Patakamari	3.19	50.00	7.54	49.00
Fulkadabri Bajejama	28.65	6.00	51.79	9.00
Bara Nijtaraf	27.60	8.00	60.19	3.00
Fulkadabri	26.04	10.00	51.29	11.00
Paschim Gopalpur	23.96	16.00	45.68	16.00
Satgharia	14.29	36.00	28.39	36.00
Shatimari	32.29	2.00	63.41	1.00
Gangadhar	18.75	26.00	39.40	28.00
Fulbari	5.21	49.00	4.44	50.00
Chikliguri Dwitia Khanda	11.46	43.00	25.74	41.00
Velakopa Pratham Khanda	12.57	38.00	26.99	39.00
Bashraja Dwitia Khanda	20.08	21.00	42.96	19.00
Chhat Balakuthi	16.97	31.00	32.03	34.00
Bakla	14.58	35.00	33.82	33.00
Shilghagri	9.22	45.00	18.92	46.00

Note:

- 1) HS-1-INDX = unweighted index and WHS-1-INDX = weighted index.
- 2) The villages are ranked in descending order by the respective indices.
- 3) The rank correlation between the 2 indices is 0.952327 and the simple correlation between them is 0.96966.

A1a. Housing Status 1

Housing Status-1 OTHERS (Table 1)

Villages	Ownership of house			Type of house				Electricity
	Own/Rented	IAY/Govt.provided	Rented	Kutcha	Kutcha-Pucca	Pucca	Others	
Boragari	68.75%	0.00%	0.00%	37.50%	25.00%	6.25%	0.00%	50.00%
Borakhata	78.26%	0.00%	0.00%	79.17%	0.00%	0.00%	0.00%	37.50%
Hollanger Kuthi	30.30%	0.00%	0.00%	27.27%	3.03%	0.00%	0.00%	0.00%
Kachuban	32.56%	0.00%	0.00%	27.91%	4.65%	0.00%	0.00%	23.26%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	23.81%	0.00%	0.00%	5.75%	10.34%	2.30%	0.00%	17.24%
Kokoabari	58.82%	0.00%	0.00%	23.53%	35.29%	0.00%	0.00%	41.18%
Petbhata								
Chandanchowra	23.81%	0.00%	0.00%	22.22%	0.00%	1.59%	0.00%	4.76%
Siddheswari	30.46%	0.66%	0.00%	27.63%	3.29%	0.00%	0.00%	7.24%
Uttar Gayargari	33.33%	0.00%	0.00%	31.25%	3.13%	0.00%	0.00%	3.03%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	15.28%	0.00%	0.00%	11.36%	2.27%	0.00%	0.00%	2.30%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	41.18%	0.00%	0.00%	41.18%	0.00%	0.00%	0.00%	0.00%
Elejanerkuthi	20.83%	12.50%	0.00%	29.17%	4.17%	0.00%	0.00%	8.33%
Gosainganj	52.17%	4.35%	0.00%	50.00%	4.55%	0.00%	0.00%	21.74%
Sitalabas	41.67%	20.83%	0.00%	54.17%	4.17%	4.17%	0.00%	4.17%
Natuarpar	33.33%	8.33%	0.00%	20.83%	12.50%	8.33%	0.00%	39.13%
Garubhasa	4.17%	4.17%	0.00%	8.33%	0.00%	0.00%	0.00%	8.33%
Dodumari	30.43%	0.00%	0.00%	20.83%	8.33%	0.00%	0.00%	20.83%
Malatiguri	37.50%	0.00%	0.00%	37.50%	0.00%	0.00%	0.00%	0.00%
Dharmabarar								
Kuthi	66.67%	0.00%	0.00%	66.67%	0.00%	0.00%	0.00%	33.33%
Baisguri Khanda	28.00%	0.00%	0.00%	28.00%	0.00%	0.00%	0.00%	0.00%
Daksin Kharija								
Gitaldaha	29.17%	0.00%	0.00%	29.17%	0.00%	0.00%	0.00%	8.33%
Chhat								
Khochabari								
Dwitiyo Khanda	50.00%	0.00%	0.00%	50.00%	0.00%	0.00%	0.00%	0.00%

A1b. Housing Status 1

Housing Status-1 OTHERS (Table 1 continued)

Villages	Ownership of house			Type of house				Electricity
	Own/Rented	IAY/Govt.provided	Rented	Kutcha	Kutcha-Pucca	Pucca	Others	
Gaochulca	29.17%	4.17%	0.00%	34.78%	0.00%	0.00%	0.00%	8.70%
Purbba Hudumdanga	37.50%	4.17%	0.00%	41.67%	0.00%	0.00%	0.00%	0.00%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhan	4.17%	0.00%	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%
Indrekuthi	4.17%	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	4.35%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%
Chandamari	29.17%	0.00%	0.00%	29.17%	0.00%	0.00%	0.00%	0.00%
Kurshamari	45.83%	0.00%	0.00%	41.67%	0.00%	4.17%	0.00%	4.76%
Nagar Gopalganj	70.83%	4.17%	0.00%	70.83%	4.17%	0.00%	0.00%	26.09%
Patakamari	87.50%	0.00%	0.00%	65.22%	21.74%	0.00%	0.00%	50.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	4.17%	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%	4.17%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	16.67%	0.00%	0.00%	16.67%	0.00%	0.00%	0.00%	8.33%
Satgharia	47.83%	8.70%	0.00%	33.33%	20.83%	0.00%	0.00%	45.83%
Shatimari	4.17%	0.00%	0.00%	0.00%	4.17%	0.00%	0.00%	4.17%
Gangadhar	20.83%	4.17%	0.00%	16.67%	8.33%	0.00%	0.00%	12.50%
Fulbari	79.17%	0.00%	0.00%	75.00%	0.00%	4.17%	0.00%	70.83%
Chikliguri Dwitia Khanda	50.00%	4.17%	0.00%	50.00%	0.00%	4.17%	0.00%	0.00%
Velakopa Pratham Khanda	52.00%	0.00%	0.00%	52.00%	0.00%	0.00%	0.00%	9.09%
Bashraja Dwitia Khanda	18.18%	4.55%	0.00%	20.83%	0.00%	0.00%	0.00%	0.00%
Chhat Balakuthi	39.13%	4.35%	0.00%	30.43%	8.70%	4.35%	0.00%	13.64%
Bakla	37.50%	4.17%	0.00%	33.33%	0.00%	8.33%	0.00%	8.70%
Shilghagri	60.87%	4.35%	0.00%	52.17%	13.04%	0.00%	0.00%	16.67%

A1c. Ranking by Housing Status 1

Villages	Housing Status-1 OTHERS			
	HS-1-INDX	Rank	WHS-1-INDX	Rank
Boragari	23.44	4.00	44.93	4.00
Borakhata	24.37	3.00	50.45	3.00
Hollanger Kuthi	7.58	30.00	15.51	29.00
Kachuban	11.05	19.00	22.35	18.00
Karibharal	0.00	44.00	0.00	44.00
Kharija Kakribari	7.43	31.00	14.13	33.00
Kokoabari	19.85	7.00	37.46	7.00
Petbhata Chandanchowra	6.55	34.00	13.37	34.00
Siddheswari	8.66	27.00	17.50	26.00
Uttar Gayargari	8.84	26.00	18.07	25.00
Barabangla	0.00	44.00	0.00	44.00
Kajalikura	3.90	37.00	7.95	37.00
Padmamari	0.00	44.00	0.00	44.00
Sonarhat	10.29	21.00	21.49	20.00
Elejanerkuthi	9.38	24.00	15.75	28.00
Gosainganj	16.60	10.00	32.89	10.00
Sitalabas	16.15	11.00	27.07	12.00
Natuarpar	15.31	12.00	26.81	13.00
Garubhasa	3.13	38.00	5.33	38.00
Dodumari	10.05	22.00	19.98	22.00
Malatiguri	9.38	24.00	19.57	23.00
Dharmabarar Kuthi	20.83	6.00	43.15	6.00
Baisguri Khanda	7.00	33.00	14.61	31.00
Daksin Kharija Gitaldaha	8.33	28.00	17.31	27.00
Chhat Khochabari Dwitiyo Khanda	12.50	16.00	26.09	15.00

A1d. Ranking by Housing Status 1

Villages	Housing Status-1 continued OTHERS			
	HS-1-INDX	Rank	WHS-1-INDX	Rank
Gaochulca	9.60	23.00	18.80	24.00
Purbba Hudumdanga	10.42	20.00	20.64	21.00
Madhya Chhat Gopalpur	0.00	44.00	0.00	44.00
Chhat Khagribari	0.00	44.00	0.00	44.00
Chhota Chhat Dhan Dhanania	1.04	42.00	1.75	43.00
Indrerkuthi	1.04	42.00	2.17	42.00
Kharija Ratanpur	1.06	41.00	2.33	41.00
Chandamari	7.29	32.00	15.22	30.00
Kurshamari	12.05	17.00	24.47	16.00
Nagar Gopalganj	22.01	5.00	44.15	5.00
Patakamari	28.06	2.00	55.88	2.00
Fulkadabri Bajejama	0.00	44.00	0.00	44.00
Bara Nijtaraf	1.56	39.00	3.22	39.00
Fulkadabri	0.00	44.00	0.00	44.00
Paschim Gopalpur	5.21	36.00	10.79	35.00
Satgharia	19.57	8.00	36.05	8.00
Shatimari	1.56	39.00	2.80	40.00
Gangadhar	7.81	29.00	14.24	32.00
Fulbari	28.65	1.00	58.43	1.00
Chikliguri Dwitia Khanda	13.54	14.00	26.52	14.00
Velakopa Pratham Khanda	14.14	13.00	29.41	11.00
Bashraja Dwitia Khanda	5.45	35.00	10.23	36.00
Chhat Balakuthi	12.57	15.00	23.41	17.00
Bakla	11.50	18.00	21.54	19.00
Shilghagri	18.39	9.00	35.74	9.00

- Note: 1) HS-1-INDX = unweighted Index and WHS-1-INDX = weighted index
2) The villages are ranked in descending order by the respective index
3) The rank correlation between the two indices is 0.996701 and the simple correlation between them is 0.996396.

5.2 Housing Status II (B2a-B2d/ A2a-A2d)

B2a.Housing Status - 2

Housing Status-2 SC & ST

Villages	Non availability of electricity	Two main sources of energy (in absence of electricity)							
		Source 1				Source 2			
		Oil lamp	Lantern	Petromax	Other	Oil lamp	Lantern	Petromax	Other
Boragari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Borakhata	8.33%	16.67%	0.00%	0.00%	0.00%	0.00%	18.18%	0.00%	0.00%
Hollanger Kuthi	63.64%	67.21%	0.00%	0.00%	0.00%	0.00%	65.57%	1.64%	0.00%
Kachuban	41.86%	80.00%	0.00%	0.00%	0.00%	0.00%	77.78%	0.00%	0.00%
Karibharal	10.00%	91.67%	8.33%	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%
Kharija Kakribari	22.99%	55.71%	27.14%	1.43%	0.00%	0.00%	90.00%	0.00%	0.00%
Kokoabari	23.53%	44.44%	11.11%	0.00%	0.00%	0.00%	33.33%	0.00%	0.00%
Petbhata Chandanchowra	63.49%	76.92%	0.00%	0.00%	0.00%	0.00%	76.92%	0.00%	0.00%
Siddheswari	55.92%	69.92%	0.00%	0.00%	0.00%	0.00%	68.29%	1.63%	0.00%
Uttar Gayargari	42.42%	58.33%	0.00%	0.00%	0.00%	0.00%	60.87%	0.00%	0.00%
Barabangla	100.00%	100.00%	0.00%	0.00%	0.00%	0.00%	96.97%	3.03%	0.00%
Kajalikura	59.77%	80.26%	5.26%	0.00%	0.00%	1.82%	81.82%	0.00%	0.00%
Padmamari	65.00%	100.00%	0.00%	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%
Sonarhat	47.06%	53.33%	0.00%	0.00%	0.00%	0.00%	57.14%	0.00%	0.00%
Elejanerkuthi	54.17%	68.42%	0.00%	0.00%	0.00%	0.00%	80.00%	0.00%	0.00%
Gosainganj	30.43%	47.06%	0.00%	0.00%	0.00%	0.00%	16.67%	0.00%	0.00%
Sitalabas	33.33%	36.36%	0.00%	0.00%	0.00%	0.00%	66.67%	0.00%	0.00%
Natuarpar	8.70%	33.33%	33.33%	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%
Garubhasa	41.67%	100.00%	0.00%	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%
Dodumari	54.17%	86.67%	0.00%	0.00%	0.00%	0.00%	66.67%	8.33%	8.33%
Malatiguri	62.50%	62.50%	0.00%	0.00%	0.00%				
Dharmabarer Kuthi	29.17%	43.75%	0.00%	0.00%	0.00%	0.00%	46.67%	0.00%	0.00%
Baisguri Khanda	48.00%	63.16%	0.00%	0.00%	0.00%	0.00%	57.89%	0.00%	5.26%
Daksin Kharija Gitaldaha	29.17%	58.33%	0.00%	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	52.17%	50.00%	0.00%	0.00%	0.00%	0.00%	18.18%	0.00%	27.27%

B2b.Housing Status - 2

Housing Status-2 SC & ST(continued)

Villages	Non availability of electricity	Two main sources of energy (in absence of electricity)							
		Source 1				Source 2			
		Oil lamp	Lantern	Petromax	Other	Oil lamp	Lantern	Petromax	Other
Gaochulca	52.17%	68.42%	0.00%	0.00%	0.00%	0.00%	60.00%	0.00%	6.67%
Purbba Hudumdanga	41.67%	50.00%	0.00%	0.00%	0.00%	0.00%	55.56%	0.00%	11.11%
Madhya Chhat Gopalpur	70.83%	100.00%	0.00%	0.00%	0.00%	0.00%	72.73%	0.00%	27.27%
Chhat Khagribari	96.00%	100.00%	0.00%	0.00%	0.00%	0.00%	78.57%	0.00%	21.43%
Chhota Chhat Dhan Dhan	95.83%	95.83%	0.00%	0.00%	0.00%	0.00%	95.83%	0.00%	0.00%
Indrekuthi	95.83%	95.83%	0.00%	0.00%	0.00%	0.00%	95.45%	0.00%	0.00%
Kharija Ratanpur	58.33%	93.75%	0.00%	0.00%	0.00%	0.00%	86.67%	0.00%	13.33%
Chandamari	69.57%	70.83%	0.00%	0.00%	0.00%	0.00%	59.09%	0.00%	18.18%
Kurshamari	42.86%	54.55%	0.00%	0.00%	0.00%	0.00%	54.55%	0.00%	0.00%
Nagar Gopalganj	17.39%	26.32%	0.00%	0.00%	0.00%	0.00%	31.25%	0.00%	0.00%
Patakamari	12.50%	25.00%	0.00%	0.00%	0.00%	0.00%	25.00%	0.00%	0.00%
Fulkadabri Bajejama	70.83%	100.00%	0.00%	0.00%	0.00%	0.00%	66.67%	0.00%	33.33%
Bara Nijtaraf	66.67%	100.00%	0.00%	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%
Fulkadabri	91.67%	100.00%	0.00%	0.00%	0.00%				
Paschim Gopalpur	58.33%	88.24%	0.00%	0.00%	0.00%	0.00%	81.25%	0.00%	6.25%
Satgharia	20.83%	71.43%	0.00%	0.00%	0.00%				
Shatimari	29.17%	100.00%	0.00%	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%
Gangadhar	75.00%	80.95%	4.76%	0.00%	0.00%	0.00%	71.43%	0.00%	7.14%
Fulbari	20.83%	71.43%	0.00%	0.00%	0.00%	0.00%	33.33%	0.00%	0.00%
Chikliguri Dwitia Khanda	45.83%	20.83%	25.00%	0.00%	0.00%				
Velakopa Pratham Khanda	45.45%	50.00%	0.00%	0.00%	0.00%	0.00%	35.71%	0.00%	0.00%
Bashraja Dwitia Khanda	75.00%	75.00%	4.17%	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%
Chhat Balakuthi	31.82%	52.94%	0.00%	0.00%	0.00%	0.00%	56.25%	0.00%	0.00%
Bakla	56.52%	61.90%	0.00%	0.00%	0.00%	0.00%	72.73%	0.00%	0.00%
Shilghagri	29.17%	36.84%	0.00%	0.00%	0.00%	0.00%	37.50%	0.00%	0.00%

B2c. Ranking of housing status-2

Villages	Housing Status-2 SC & ST			
	HS-2-INDX	Rank	WHS-2-INDX	Rank
Boragari	0.00	50.00	0.00	50.00
Borakhata	4.80	49.00	10.41	49.00
Hollanger Kuthi	22.01	24.00	49.90	20.00
Kachuban	22.18	23.00	49.26	22.00
Karibharal	23.33	21.00	47.38	24.00
Kharija Kakribari	21.92	25.00	39.64	30.00
Kokoabari	12.49	44.00	27.15	43.00
Petbhata Chandanchowra	24.15	20.00	54.53	18.00
Siddheswari	21.75	26.00	48.87	23.00
Uttar Gayargari	17.96	34.00	39.99	29.00
Barabangla	33.33	2.00	75.75	1.00
Kajalikura	25.44	16.00	55.66	15.00
Padmamari	29.44	9.00	65.69	8.00
Sonarhat	17.50	36.00	39.20	32.00
Elejanerkuthi	22.51	22.00	49.33	21.00
Gosainganj	10.46	46.00	26.89	44.00
Sitalabas	15.15	40.00	30.72	39.00
Natuarpar	19.48	30.00	29.76	41.00
Garubhasa	26.85	12.00	58.79	13.00
Dodumari	24.91	18.00	54.65	17.00
Malatiguri	25.00	17.00	39.36	31.00
Dharmabarar Kuthi	13.29	43.00	29.34	42.00
Baisguri Khanda	19.37	31.00	43.30	27.00
Daksin Kharija Gitaldaha	20.83	28.00	41.18	28.00
Chhat Khochabari Dwitiyo Khanda	16.40	38.00	36.80	35.00

B2d. Ranking of housing status-2

Villages	Housing Status-2 SC & ST (continued)			
	HS-2-INDX	Rank	WHS-2-INDX	Rank
Gaochulca	20.81	29.00	46.69	26.00
Purbba Hudumdanga	17.59	35.00	37.22	34.00
Madhya Chhat Gopalpur	30.09	7.00	66.15	6.00
Chhat Khagribari	32.89	3.00	73.87	2.00
Chhota Chhat Dhan Dhanian	31.94	4.00	72.88	3.00
Indrekuthi	31.90	5.00	72.83	4.00
Kharija Ratanpur	28.01	11.00	61.01	9.00
Chandamari	24.19	19.00	53.49	19.00
Kurshamari	16.88	37.00	38.02	33.00
Nagar Gopalganj	8.33	47.00	18.02	47.00
Patakamari	6.94	48.00	15.31	48.00
Fulkadabri Bajejama	30.09	6.00	65.86	7.00
Bara Nijtaraf	29.63	8.00	66.19	5.00
Fulkadabri	38.33	1.00	60.50	11.00
Paschim Gopalpur	26.01	14.00	57.87	14.00
Satgharia	18.45	32.00	30.00	40.00
Shatimari	25.46	15.00	55.09	16.00
Gangadhar	26.59	13.00	59.59	12.00
Fulbari	13.96	42.00	34.37	38.00
Chikliguri Dwitia Khanda	18.33	33.00	22.75	46.00
Velakopa Pratham Khanda	14.57	41.00	34.81	36.00
Bashraja Dwitia Khanda	28.24	10.00	60.68	10.00
Chhat Balakuthi	15.67	39.00	34.44	37.00
Bakla	21.24	27.00	46.90	25.00
Shilghagri	11.50	45.00	25.83	45.00

Note:

- 1) HS-2-INDX = unweighted index and WHS-2-INDX = weighted index.
- 2) The villages are ranked in descending order by the respective indices.
- 3) The rank correlation between the 2 indices is 0.957359 and the simple correlation between them is 0.949887.

Figure 5. Ranking of Housing Status 2(SC & ST)

Fig 6. Ranking by Housing Status 2 (Others)

A2a. Housing Status 2

Housing Status-2 OTHERS (Table 2)									
Villages	Non availability of electricity	Two main sources of energy (in absence of electricity)							
		Source 1				Source 2			
		Oil lamp	Lantern	Petromax	Other	Oil lamp	Lantern	Petromax	Other
Boragari	18.75%	0.00%	100.00%	0.00%	0.00%	100.00%	0.00%	0.00%	0.00%
Borakhata	41.67%	83.33%	0.00%	0.00%	0.00%	0.00%	81.82%	0.00%	0.00%
Hollanger Kuthi	30.30%	32.79%	0.00%	0.00%	0.00%	0.00%	32.79%	0.00%	0.00%
Kachuban	9.30%	20.00%	0.00%	0.00%	0.00%	0.00%	22.22%	0.00%	0.00%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	3.45%	5.71%	10.00%	0.00%	0.00%	0.00%	10.00%	0.00%	0.00%
Kokoabari	17.65%	44.44%	0.00%	0.00%	0.00%	0.00%	66.67%	0.00%	0.00%
Petbhata Chandanchowra	19.05%	23.08%	0.00%	0.00%	0.00%	0.00%	17.31%	5.77%	0.00%
Siddheswari	24.34%	30.08%	0.00%	0.00%	0.00%	0.00%	30.08%	0.00%	0.00%
Uttar Gayargari	30.30%	41.67%	0.00%	0.00%	0.00%	0.00%	39.13%	0.00%	0.00%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	11.49%	13.16%	1.32%	0.00%	0.00%	0.00%	16.36%	0.00%	0.00%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	41.18%	46.67%	0.00%	0.00%	0.00%	0.00%	42.86%	0.00%	0.00%
Elejanerkuthi	25.00%	21.05%	10.53%	0.00%	0.00%	0.00%	20.00%	0.00%	0.00%
Gosainganj	39.13%	52.94%	0.00%	0.00%	0.00%	0.00%	83.33%	0.00%	0.00%
Sitalabas	58.33%	63.64%	0.00%	0.00%	0.00%	0.00%	33.33%	0.00%	0.00%
Natuarpar	4.35%	33.33%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Garubhasa	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dodumari	8.33%	13.33%	0.00%	0.00%	0.00%	0.00%	16.67%	0.00%	0.00%
Malatiguri	37.50%	37.50%	0.00%	0.00%	0.00%				
Dharmabarar Kuthi	33.33%	56.25%	0.00%	0.00%	0.00%	0.00%	53.33%	0.00%	0.00%
Baisguri Khanda	28.00%	36.84%	0.00%	0.00%	0.00%	0.00%	36.84%	0.00%	0.00%
Daksin Kharija Gitaldaha	20.83%	41.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	47.83%	50.00%	0.00%	0.00%	0.00%	0.00%	27.27%	0.00%	27.27%

A2b. Housing Status

Housing Status-2 OTHERS (Table 2 continued)									
Villages	Non availability of electricity	Two main sources of energy (in absence of electricity)							
		Source 1				Source 2			
		Oil lamp	Lantern	Petromax	Other	Oil lamp	Lantern	Petromax	Other
Gauchulca	26.09%	31.58%	0.00%	0.00%	0.00%	0.00%	33.33%	0.00%	0.00%
Purbba Hudumdanga	41.67%	50.00%	0.00%	0.00%	0.00%	0.00%	22.22%	0.00%	11.11%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhan	4.17%	4.17%	0.00%	0.00%	0.00%	0.00%	4.17%	0.00%	0.00%
Indrerkuthi	4.17%	4.17%	0.00%	0.00%	0.00%	0.00%	4.55%	0.00%	0.00%
Kharija Ratanpur	0.00%	0.00%	6.25%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chandamari	30.43%	29.17%	0.00%	0.00%	0.00%	0.00%	22.73%	0.00%	0.00%
Kurshamari	47.62%	45.45%	0.00%	0.00%	0.00%	0.00%	40.91%	0.00%	4.55%
Nagar Gopalganj	52.17%	73.68%	0.00%	0.00%	0.00%	0.00%	68.75%	0.00%	0.00%
Patakamari	37.50%	75.00%	0.00%	0.00%	0.00%	0.00%	75.00%	0.00%	0.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%				
Paschim Gopalpur	8.33%	11.76%	0.00%	0.00%	0.00%	0.00%	12.50%	0.00%	0.00%
Satgharia	8.33%	28.57%	0.00%	0.00%	0.00%				
Shatimari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gangadhar	12.50%	14.29%	0.00%	0.00%	0.00%	0.00%	21.43%	0.00%	0.00%
Fulbari	8.33%	28.57%	0.00%	0.00%	0.00%	0.00%	66.67%	0.00%	0.00%
Chikliguri Dwitia Khanda	54.17%	20.83%	29.17%	0.00%	4.17%				
Velakopa Pratham Khanda	40.91%	50.00%	0.00%	0.00%	0.00%	0.00%	64.29%	0.00%	0.00%
Bashraja Dwitia Khanda	20.83%	20.83%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Balakuthi	31.82%	41.18%	5.88%	0.00%	0.00%	0.00%	43.75%	0.00%	0.00%
Bakla	34.78%	38.10%	0.00%	0.00%	0.00%	0.00%	27.27%	0.00%	0.00%
Shilghagri	50.00%	52.63%	10.53%	0.00%	0.00%	0.00%	56.25%	0.00%	6.25%

A2c. Ranking by Housing Status 2

Villages	Housing Status-2 OTHERS			
	HS-2-INDX	Rank	WHS-2-INDX	Rank
Boragari	24.31	1.00	15.56	28.00
Borakhata	22.98	2.00	59.63	1.00
Hollanger Kuthi	10.65	22.00	27.20	19.00
Kachuban	5.72	30.00	14.81	29.00
Karibharal	0.00	41.00	0.00	41.00
Kharija				
Kakribari	3.24	37.00	5.91	37.00
Kokoabari	14.31	15.00	36.65	12.00
Petbhata				
Chandanchowra	7.24	28.00	17.05	27.00
Siddheswari	9.39	24.00	24.06	21.00
Uttar Gayargari	12.34	18.00	31.79	15.00
Barabangla	0.00	41.00	0.00	41.00
Kajalikura	4.70	32.00	11.65	33.00
Padmamari	0.00	41.00	0.00	41.00
Sonarhat	14.52	14.00	37.21	10.00
Elejanerkuthi	8.51	26.00	19.16	25.00
Gosainganj	19.49	7.00	49.34	4.00
Sitalabas	17.26	8.00	44.73	6.00
Natuarpar	4.19	35.00	12.12	32.00
Garubhasa	0.00	41.00	0.00	41.00
Dodumari	4.26	34.00	10.90	35.00
Malatiguri	15.00	13.00	22.03	24.00
Dharmabarar				
Kuthi	15.88	11.00	41.09	8.00
Baisguri				
Khanda	11.30	20.00	29.00	17.00
Daksin Kharija				
Gitaldaha	6.94	29.00	19.11	26.00
Chhat				
Khochabari				
Dwitiyo				
Khanda	16.93	10.00	37.12	11.00

A2d. Ranking by Housing Status2

Villages	Housing Status-2 continued OTHERS			
	HS-2-INDX	Rank	WHS-2-INDX	Rank
Gaochulca	10.11	23.00	25.85	20.00
Purbba Hudumdanga	13.89	16.00	33.52	14.00
Madhya Chhat Gopalpur	0.00	41.00	0.00	41.00
Chhat Khagribari	0.00	41.00	0.00	41.00
Chhota Chhat Dhan Dhaniania	1.39	39.00	3.54	39.00
Indrerkuthi	1.43	38.00	3.64	38.00
Kharija Ratanpur	0.69	40.00	0.33	40.00
Chandamari	9.15	25.00	23.40	22.00
Kurshamari	15.39	12.00	38.15	9.00
Nagar Gopalganj	21.62	4.00	55.73	2.00
Patakamari	20.83	5.00	54.02	3.00
Fulkadabri Bajejama	0.00	41.00	0.00	41.00
Bara Nijtaraf	0.00	41.00	0.00	41.00
Fulkadabri	0.00	41.00	0.00	41.00
Paschim Gopalpur	3.62	36.00	9.30	36.00
Satgharia	7.38	27.00	11.57	34.00
Shatimari	0.00	41.00	0.00	41.00
Gangadhar	5.36	31.00	13.54	30.00
Fulbari	11.51	19.00	29.01	16.00
Chikliguri Dwitia Khanda	21.67	3.00	22.34	23.00
Velakopa Pratham Khanda	17.24	9.00	43.84	7.00
Bashraja Dwitia Khanda	4.63	33.00	12.24	31.00
Chhat Balakuthi	13.63	17.00	33.53	13.00
Bakla	11.13	21.00	28.66	18.00
Shilghagri	19.52	6.00	45.77	5.00

Note: 1) HS-2-INDX = unweighted Index and WHS-2-INDX = weighted index
2) The villages are ranked in descending order by the respective index.
4) The rank correlation between the two indices is 0. 0.914289 and the simple correlation between them is 0.90082

5.3 Drinking Water (Table B3a-B3d/ A3a-A3d)

As it is well-known the access to drinking water offers a standard but a very important measure of the extent of social inclusion among the villagers. We identified several sources of drinking water through our questionnaire and tap water, handpump, protected wells, pond/river form the major sources of drinking water in Cooch Behar. It turns out that the villages of Barabangla and Paschim Gopalpur are best in terms of access to tap water at 88% and 83% respectively. In addition, we enquired the available toilet facilities as it is critical for the health issues which we encounter subsequently. We find that except for a few outliers as the village of Karibharal (91%) the percentage of households with in-house toilet facility is still remarkably low at 25% on average. In terms of personal hygiene and use of soaps/detergents after defecation, the condition and awareness has certainly improved although in rare cases one witnesses 100% respondents claiming such practices. Not surprisingly, therefore, the index of social exclusion (B3c-d) shows that the village of Barabangla and Karibharal rank as best performers according to the principal component analysis where the weights on positive aspects in these households outweigh the negative features such as ill-adherence to personal hygiene and so on.

Tap and hand pump are the major sources of drinking water in most of the villages. Very few use protected well as source of drinking water. No water is collected from pond or river for the purpose of drinking as per response. It appears that the village of Patakamari is best in terms of access to tap water at 86.96%. Very few have been reported to collect drinking water from protected well and none of them from pond or river. In Patakamari and in Nagar Gopal gunj large proportion of households (87% and 75% respectively) have access to drinking water from taps. In addition, when enquired about the

availability of toilet facilities, as it is critical for the health issues which we encounter subsequently, it was found that except for a few outliers as the villages of Patakamari (78.26%) followed by Borakhata (76%) the percentage of households with in-house toilet facility is still remarkably low at 19.72% on average. While only in some of the villages (eg: Boragari, Borakhata and Kokoabari) more than half of the households have in home toilet facilities, in case of the rest the proportion is rather meager. Septic tank latrines are there in place in quite a large number of households in Boragari and Borakhata, where proportion of in-house toilet facilities is also high. There is hardly any household using the in-house water sealed latrine or pit latrine. Covered dry latrine, dug well water sealed latrine and some other types of latrines are usually made use of. In terms of personal hygiene and use of soaps/detergents after defecation, the condition and awareness has not improved much although Patakamari at 73.91% still remain an exception in terms of such practices. Not surprisingly, therefore, the index of social exclusion (A3c-d) shows that the village of Patakamari and Borakhata rank as best performers according to the principal component analysis where the weights on positive aspects in these households outweigh the negative features such as ill-adherence to personal hygiene and so on. Interesting to note that, again in the villages of Boragari and Borakhata, the practice of washing hands after defecation is observed for more than half of the households. Besides, in Gosainganj, Sitalabas and Natuarpur some 50% of the households reported washing hands after defecation. For rest of the villages the proportion is very less indeed. Interesting to note that in Patakamari, a proportion of households (over 78%) also has inhouse toilet facilities and the habit of washing hand after defecation. In fact there seems to be a positive correlation between access to tap water, inhome toilet facilities and the habit of washing hands after

defecation. The type of toilet used in the villages are diverse, in Patakamari, Satgharia, Chikliguri Dwitia Khanda, Gangadhar, and Nagar gopal gunj around 17% or more households use Septic tank latrine.

B3a. Source of drinking water

Source of Drinking Water and Sanitation SC & ST												
Villages	Source of drinking water				In home toilet Facilities	Type of toilet facilities						Washing hands after defecation
	Tap	Handpump	Protected well	Pond/river		Septic tank latrine	in the dwelling, water sealed	Pit latrine	Covered dry latrine	Dug well water sealed	Others	
Boragari	12.50%	18.75%	0.00%	0.00%	25.00%	13.33%	0.00%	0.00%	20.00%	0.00%	0.00%	18.75%
Borakhata	4.00%	16.00%	0.00%	0.00%	12.00%	9.09%	0.00%	0.00%	0.00%	0.00%	4.55%	8.00%
Hollanger Kuthi	36.36%	33.33%	0.00%	0.00%	53.03%	4.26%	2.13%	2.13%	4.26%	59.57%	2.13%	53.03%
Kachuban	48.84%	18.60%	0.00%	0.00%	51.16%	5.56%	5.56%	0.00%	5.56%	36.11%	8.33%	58.14%
Karibharal	0.00%	100.00%	0.00%	0.00%	91.67%	0.00%	0.00%	0.00%	9.09%	36.36%	54.55%	50.00%
Kharija Kakribari	18.68%	60.44%	0.00%	0.00%	63.74%	8.75%	5.00%	1.25%	5.00%	51.25%	6.25%	67.03%
Kokoabari	0.00%	41.18%	0.00%	0.00%	35.29%	7.14%	0.00%	0.00%	0.00%	35.71%	0.00%	29.41%
Petbhata Chandanchowra	36.51%	39.68%	0.00%	0.00%	46.03%	2.78%	8.33%	2.78%	5.56%	55.56%	2.78%	63.49%
Siddheswari	44.81%	23.38%	0.65%	0.65%	59.74%	14.29%	0.00%	0.00%	12.03%	11.28%	31.58%	41.06%
Uttar Gayargari	66.67%	0.00%	0.00%	0.00%	39.39%	37.50%	0.00%	0.00%	6.25%	37.50%	0.00%	36.36%
Barabangla	88.24%	11.76%	0.00%	0.00%	61.76%	4.17%	4.17%	0.00%	12.50%	66.67%	12.50%	85.29%
Kajalikura	33.15%	53.37%	0.00%	0.00%	56.18%	18.64%	0.00%	1.69%	6.78%	55.93%	10.17%	49.44%
Padmamari	0.00%	100.00%	0.00%	0.00%	45.00%	0.00%	0.00%	12.50%	12.50%	75.00%	0.00%	30.00%
Sonarhat	0.00%	58.82%	0.00%	0.00%	35.29%	0.00%	0.00%	18.18%	9.09%	27.27%	0.00%	23.53%
Elejanerkuthi	0.00%	66.67%	0.00%	0.00%	20.83%	4.17%	0.00%	4.17%	0.00%	0.00%	58.33%	41.67%
Gosainganj	12.50%	29.17%	0.00%	0.00%	37.50%	20.83%	4.17%	0.00%	12.50%	0.00%	4.17%	37.50%
Sitalabas	17.39%	17.39%	0.00%	0.00%	29.17%	4.55%	0.00%	4.55%	0.00%	4.55%	22.73%	34.78%
Natuarpar	12.50%	45.83%	0.00%	0.00%	37.50%	13.64%	4.55%	0.00%	4.55%	18.18%	13.64%	45.45%
Garubhasa	4.17%	87.50%	0.00%	0.00%	87.50%	12.50%	0.00%	4.17%	16.67%	41.67%	16.67%	54.17%
Dodumari	29.17%	41.67%	0.00%	0.00%	56.52%	4.55%	0.00%	18.18%	4.55%	13.64%	27.27%	66.67%
Malatiguri	25.00%	37.50%	0.00%	0.00%	45.83%	8.33%	0.00%	0.00%	0.00%	4.17%	50.00%	37.50%
Dharmabarar Kuthi	4.17%	29.17%	0.00%	0.00%	8.33%	0.00%	0.00%	0.00%	0.00%	8.33%	25.00%	8.33%
Baisguri Khanda	40.00%	32.00%	0.00%	0.00%	56.00%	4.00%	0.00%	0.00%	32.00%	12.00%	24.00%	48.00%
Daksin Kharija Gitaldaha	70.83%	0.00%	0.00%	0.00%	20.83%	0.00%	4.55%	0.00%	0.00%	9.09%	54.55%	16.67%
Chhat Khochabari Dwitiyo Khanda	4.17%	45.83%	0.00%	0.00%	29.17%	0.00%	0.00%	0.00%	0.00%	4.35%	43.48%	13.04%

B3b. Source of drinking water

**Source of Drinking Water and Sanitation
SC & ST(continued)**

Villages	Source of drinking water				In home toilet Facilities	Type of toilet facilities						Washing hands after defecation
	Tap	Handpu mp	Protected well	Pond/rive r		Septic tank latrine	in the dwelling, water	Pit latrine	Covered dry latrine	Dug well water sealed	Others	
Gaochulca	12.50%	54.17%	0.00%	0.00%	37.50%	4.17%	0.00%	20.83%	0.00%	4.17%	37.50%	41.67%
Purbba Hudumdanga	8.33%	16.67%	33.33%	0.00%	20.83%	0.00%	8.70%	0.00%	0.00%	8.70%	39.13%	54.17%
Madhya Chhat Gopalpur	0.00%	84.00%	12.00%	4.00%	32.00%	0.00%	0.00%	12.50%	0.00%	12.50%	75.00%	52.00%
Chhat Khagribari	0.00%	48.00%	52.00%	0.00%	16.00%	0.00%	0.00%	0.00%	4.00%	8.00%	88.00%	16.00%
Chhota Chhat Dhan Dhania	0.00%	45.83%	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	95.83%	0.00%
Indrerkuthi	83.33%	12.50%	0.00%	0.00%	37.50%	0.00%	0.00%	0.00%	8.33%	0.00%	87.50%	56.52%
Kharija Ratanpur	87.50%	4.17%	4.17%	0.00%	33.33%	8.33%	4.17%	0.00%	4.17%	8.33%	70.83%	87.50%
Chandamari	0.00%	70.83%	0.00%	0.00%	41.67%	0.00%	0.00%	0.00%	0.00%	0.00%	70.83%	25.00%
Kurshamari	0.00%	50.00%	4.17%	0.00%	20.83%	0.00%	0.00%	12.50%	0.00%	4.17%	37.50%	20.83%
Nagar Gopalganj	25.00%	0.00%	0.00%	0.00%	12.50%	0.00%	0.00%	0.00%	4.35%	4.35%	17.39%	20.83%
Patakamari	13.04%	0.00%	0.00%	0.00%	13.04%	4.35%	0.00%	0.00%	0.00%	0.00%	8.70%	13.04%
Fulkadabri Bajejama	0.00%	66.67%	0.00%	0.00%	29.17%	12.50%	0.00%	0.00%	0.00%	0.00%	87.50%	20.83%
Bara Nijtaraf	0.00%	37.50%	58.33%	0.00%	12.50%	4.17%	0.00%	0.00%	0.00%	8.33%	83.33%	25.00%
Fulkadabri	0.00%	45.83%	0.00%	0.00%	29.17%	25.00%	0.00%	0.00%	0.00%	0.00%	75.00%	25.00%
Paschim Gopalpur	83.33%	0.00%	0.00%	0.00%	33.33%	4.17%	4.17%	8.33%	0.00%	0.00%	66.67%	29.17%
Satgharia	8.33%	16.67%	20.83%	0.00%	8.33%	8.70%	0.00%	0.00%	0.00%	0.00%	39.13%	33.33%
Shatimari	0.00%	95.83%	0.00%	0.00%	41.67%	25.00%	0.00%	4.17%	0.00%	0.00%	66.67%	58.33%
Gangadhar	0.00%	75.00%	0.00%	0.00%	33.33%	29.17%	0.00%	0.00%	4.17%	0.00%	41.67%	62.50%
Fulbari	0.00%	16.67%	4.17%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	4.17%	16.67%	0.00%
Chikliguri Dwitia Khanda	33.33%	12.50%	0.00%	0.00%	33.33%	12.50%	0.00%	6.25%	25.00%	0.00%	6.25%	30.43%
Velakopa Pratham Khanda	20.00%	28.00%	0.00%	0.00%	20.00%	0.00%	0.00%	4.00%	0.00%	4.00%	40.00%	31.82%
Bashraja Dwitia Khanda	36.36%	45.45%	0.00%	0.00%	33.33%	18.18%	0.00%	0.00%	9.09%	9.09%	36.36%	70.83%
Chhat Balakuthi	4.17%	50.00%	0.00%	0.00%	50.00%	4.55%	0.00%	4.55%	0.00%	27.27%	22.73%	29.17%
Bakla	8.33%	50.00%	0.00%	0.00%	54.17%	4.17%	0.00%	45.83%	4.17%	0.00%	4.17%	41.67%
Shilghagri	20.83%	8.33%	4.17%	0.00%	25.00%	0.00%	0.00%	4.17%	4.17%	16.67%	8.33%	8.33%

a

B3c. Ranking of Source of drinking water

Villages	Source of Drinking Water and Sanitation SC & ST			
	SDWSINDX	Rank	WSDWSINDX	Rank
Boragari	9.03	44	11.87	45
Borakhata	4.47	48	4.91	49
Hollanger Kuthi	20.85	14	33.19	9
Kachuban	19.82	18	31.94	10
Karibharal	28.47	2	39.87	2
Kharija Kakribari	23.95	6	35.88	5
Kokoabari	12.39	39	18.18	34
Petbhata Chandanchowra	21.96	11	33.34	8
Siddheswari	19.95	17	29.70	13
Uttar Gayargari	18.64	22	27.23	16
Barabangla	28.92	1	47.69	1
Kajalikura	23.78	8	33.79	6
Padmamari	22.92	10	27.62	15
Sonarhat	14.35	35	16.67	37
Elejanerkuthi	16.32	29	17.44	36
Gosainganj	13.19	37	17.72	35
Sitalabas	11.26	43	16.52	38
Natuarpar	16.32	29	21.86	25
Garubhasa	27.08	3	38.19	4
Dodumari	21.85	12	30.99	11
Malatiguri	17.36	26	23.87	20
Dharmabarar Kuthi	6.94	47	7.32	47
Baisguri Khanda	20.67	15	30.79	12
Daksin Kharija Gitaldaha	14.71	34	19.93	30
Chhat Khochabari Dwitiyo Khanda	11.67	41	13.73	42

B3d. Ranking of Source of drinking water

Villages	Source of Drinking Water and Sanitation SC & ST(continued)			
	SDWSINDEX	Rank	WSDWSINDEX	Rank
Gaochulca	17.71	24	20.52	27
Purbba Hudumdanga	15.82	33	23.29	21
Madhya Chhat Gopalpur	23.67	9	26.29	17
Chhat Khagribari	19.33	19	21.85	26
Chhota Chhat Dhan Dhan	15.97	32	14.70	40
Indrekuthi	23.81	7	33.70	7
Kharija Ratanpur	26.04	4	38.44	3
Chandamari	17.36	26	20.13	29
Kurshamari	12.50	38	12.79	43
Nagar Gopalganj	7.04	46	11.01	46
Patakamari	4.35	49	6.97	48
Fulkadabri Bajejama	18.06	23	18.79	31
Bara Nijtaraf	19.10	20	22.56	23
Fulkadabri	16.67	28	18.56	32
Paschim Gopalpur	19.10	21	25.56	19
Satgharia	11.28	42	14.33	41
Shatimari	24.31	5	26.05	18
Gangadhar	20.49	16	23.02	22
Fulbari	3.82	50	3.63	50
Chikliguri Dwitia Khanda	13.30	36	18.38	33
Velakopa Pratham Khanda	12.32	40	15.83	39
Bashraja Dwitia Khanda	21.56	13	28.41	14
Chhat Balakuthi	16.04	31	22.47	24
Bakla	17.71	24	20.18	28
Shilghagri	8.33	45	12.62	44

Note:

- 1) SDWSINDEX = unweighted index and WSDWSINDEX = weighted index.
- 2) The villages are ranked in descending order by the respective indices.
- 3) The rank correlation between the 2 indices is 0.946638 and the simple correlation between them is 0.942033.

Fig 8. Ranking by Source of Drinking Water(Others)

A3a. Source of drinking water

Source of Drinking Water and Sanitation-OTHERS												
Villages	Source of drinking water				In home toilet Facilities	Type of toilet facilities						Washing hands after defecation
	Tap	Handpump	Protected well	Pond/river	Yes	Septic tank latrine	in the dwelling, water sealed	Pit latrine	Covered dry latrine	Dug well water sealed	Others	
Boragari	21.88%	40.63%	6.25%	0.00%	56.25%	40.00%	0.00%	0.00%	6.67%	0.00%	20.00%	50.00%
Borakhata	20.00%	60.00%	0.00%	0.00%	76.00%	50.00%	0.00%	0.00%	4.55%	0.00%	31.82%	52.00%
Hollanger Kuthi	21.21%	9.09%	0.00%	0.00%	13.64%	2.13%	0.00%	0.00%	0.00%	19.15%	4.26%	22.73%
Kachuban	20.93%	11.63%	0.00%	0.00%	32.56%	2.78%	5.56%	0.00%	8.33%	22.22%	0.00%	30.23%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	6.59%	14.29%	0.00%	0.00%	19.78%	3.75%	1.25%	0.00%	3.75%	12.50%	1.25%	20.88%
Kokoabari	0.00%	58.82%	0.00%	0.00%	52.94%	14.29%	0.00%	0.00%	0.00%	28.57%	14.29%	47.06%
Petbhata Chandanchowra	19.05%	4.76%	0.00%	0.00%	12.70%	0.00%	0.00%	0.00%	2.78%	19.44%	0.00%	20.63%
Siddheswari	18.51%	11.69%	0.32%	0.00%	26.62%	7.52%	0.00%	0.00%	3.01%	3.76%	16.54%	19.21%
Uttar Gayargari	33.33%	0.00%	0.00%	0.00%	9.09%	18.75%	0.00%	0.00%	0.00%	0.00%	0.00%	12.12%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	12.36%	1.12%	0.00%	0.00%	4.49%	5.08%	0.00%	0.00%	0.00%	1.69%	0.00%	5.62%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	5.88%	35.29%	0.00%	0.00%	23.53%	0.00%	9.09%	9.09%	9.09%	18.18%	0.00%	17.65%
Elejanerkuthi	0.00%	33.33%	0.00%	0.00%	20.83%	4.17%	0.00%	4.17%	0.00%	8.33%	16.67%	29.17%
Gosainganj	25.00%	33.33%	0.00%	0.00%	41.67%	20.83%	0.00%	0.00%	4.17%	4.17%	29.17%	41.67%
Sitalabas	21.74%	39.13%	4.35%	0.00%	29.17%	9.09%	0.00%	4.55%	0.00%	0.00%	50.00%	47.83%
Natuarpar	20.83%	20.83%	0.00%	0.00%	37.50%	18.18%	0.00%	0.00%	0.00%	18.18%	9.09%	45.45%
Garubhasa	0.00%	8.33%	0.00%	0.00%	8.33%	4.17%	0.00%	0.00%	0.00%	4.17%	0.00%	8.33%
Dodumari	4.17%	25.00%	0.00%	0.00%	26.09%	0.00%	0.00%	18.18%	0.00%	4.55%	9.09%	25.00%
Malatiguri	20.83%	16.67%	0.00%	0.00%	16.67%	0.00%	0.00%	0.00%	0.00%	8.33%	29.17%	25.00%
Dharmabarar Kuthi	20.83%	45.83%	0.00%	0.00%	41.67%	4.17%	0.00%	0.00%	12.50%	29.17%	20.83%	29.17%
Baisguri Khanda	28.00%	0.00%	0.00%	0.00%	12.00%	0.00%	4.00%	0.00%	0.00%	0.00%	24.00%	12.00%
Daksin Kharija Gitaldaha	29.17%	0.00%	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	31.82%	4.17%
Chhat KhochabarDwitiya Khanda	0.00%	50.00%	0.00%	0.00%	25.00%	0.00%	0.00%	0.00%	0.00%	17.39%	34.78%	17.39%

A3b. Source of drinking water

Source of Drinking Water and Sanitation- continued-OTHERS												
Villages	Source of drinking water				In home toilet Facilities	Type of toilet facilities						Washing hands after defecation
	Tap	Handpump	Protected well	Pond/river	Yes	Septic tank latrine	in the dwelling, water sealed	Pit latrine	Covered dry latrine	Dug well water sealed	Others	
Gaochulca	0.00%	33.33%	0.00%	0.00%	16.67%	0.00%	0.00%	12.50%	0.00%	4.17%	16.67%	12.50%
Purbba Hudumdanga	12.50%	20.83%	8.33%	0.00%	8.33%	0.00%	0.00%	0.00%	0.00%	8.70%	34.78%	37.50%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhan	0.00%	0.00%	4.17%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	4.17%	0.00%	0.00%
Indrekuthi	4.17%	0.00%	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%	4.35%
Kharija Ratanpur	0.00%	0.00%	4.17%	0.00%	4.17%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	4.17%
Chandamari	0.00%	29.17%	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	29.17%	8.33%
Kurshamari	0.00%	45.83%	0.00%	0.00%	25.00%	0.00%	4.17%	4.17%	0.00%	4.17%	33.33%	12.50%
Nagar Gopalganj	75.00%	0.00%	0.00%	0.00%	37.50%	17.39%	0.00%	0.00%	13.04%	4.35%	39.13%	62.50%
Patakamari	86.96%	0.00%	0.00%	0.00%	78.26%	17.39%	0.00%	4.35%	0.00%	0.00%	65.22%	73.91%
Fulkadabri Bajejama	0.00%	33.33%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		0.00%
Bara Nijtaraf	0.00%	4.17%	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	4.17%	0.00%	4.17%
Fulkadabri	0.00%	54.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	16.67%	0.00%	0.00%	0.00%	8.33%	0.00%	0.00%	8.33%	0.00%	0.00%	8.33%	12.50%
Satgharia	4.17%	37.50%	12.50%	0.00%	25.00%	17.39%	0.00%	0.00%	4.35%	0.00%	30.43%	29.17%
Shatimari	0.00%	4.17%	0.00%	0.00%	4.17%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%
Gangadhar	0.00%	25.00%	0.00%	0.00%	20.83%	16.67%	0.00%	0.00%	4.17%	0.00%	4.17%	20.83%
Fulbari	0.00%	79.17%	0.00%	0.00%	45.83%	0.00%	0.00%	0.00%	8.33%	37.50%	33.33%	33.33%
Chikliguri Dwitia Khanda	33.33%	20.83%	0.00%	0.00%	29.17%	18.75%	0.00%	6.25%	25.00%	0.00%	0.00%	52.17%
Velakopa Pratham Khanda	4.00%	48.00%	0.00%	0.00%	36.00%	16.00%	4.00%	4.00%	12.00%	0.00%	16.00%	31.82%
BashrajaDwitia Khanda	9.09%	9.09%	0.00%	0.00%	16.67%	9.09%	0.00%	0.00%	0.00%	0.00%	18.18%	16.67%
Chhat Balakuthi	4.17%	41.67%	0.00%	0.00%	41.67%	0.00%	0.00%	0.00%	4.55%	31.82%	4.55%	29.17%
Bakla	0.00%	41.67%	0.00%	0.00%	41.67%	4.17%	4.17%	25.00%	4.17%	4.17%	0.00%	37.50%
Shilhagri	37.50%	25.00%	4.17%	0.00%	54.17%	0.00%	0.00%	20.83%	0.00%	33.33%	12.50%	25.00%

A3c. Ranking by source of drinking water

Villages	Source of Drinking Water OTHERS			
	SDWSINDEX	Rank	WSDWSINDEX	Rank
Boragari	20.14	4	38.19	4
Borakhata	24.53	2	46.87	2
Hollanger Kuthi	7.68	27	12.62	28
Kachuban	11.19	18	19.25	17
Karibharal	0.00	46	0.00	46
Kharija Kakribari	7.00	29	12.48	29
Kokoabari	18.00	6	31.92	5
Petbhata Chandanchowra	6.61	31	10.82	33
Siddheswari	8.93	25	16.66	22
Uttar Gayargari	6.11	33	10.84	32
Barabangla	0.00	46	0.00	46
Kajalikura	2.53	40	4.43	38
Padmamari	0.00	46	0.00	46
Sonarhat	10.65	21	13.96	26
Elejanerkuthi	9.72	23	16.87	20
Gosainganj	16.67	10	31.00	6
Sitalabas	17.15	8	30.17	7
Natuarpar	14.17	13	27.03	10
Garubhasa	2.78	39	5.17	37
Dodumari	9.34	24	15.54	24
Malatiguri	9.72	22	16.67	21
Dharmabarer Kuthi	17.01	9	26.54	11
Baisguri Khanda	6.67	30	11.22	31
Daksin Kharija Gitaldaha	5.78	35	8.53	34
Chhat Khochabari Dwitiyo Khanda	12.05	17	17.88	19

A3d. Ranking by source of drinking water

Villages	Source of Drinking Water CONTINUED- OTHERS			
	SDWSINDEX	Rank	WSDWSINDEX	Rank
Gaochulca	7.99	26	11.33	30
Purbba				
Hudumdanga	10.91	19	17.91	18
Madhya Chhat				
Gopalpur	0.00	46	0.00	46
Chhat Khagribari	0.00	46	0.00	46
Chhota Chhat Dhan				
Dhan	1.04	45	1.10	45
Indrerkuthi	1.40	41	2.91	40
Kharija Ratanpur	1.39	42	2.00	44
Chandamari	5.90	34	8.36	35
Kurshamari	10.76	20	15.98	23
Nagar Gopalganj	20.74	3	39.07	3
Patakamari	27.17	1	54.41	1
Fulkadabri				
Bajejama	3.03	38	2.38	42
Bara Nijtaraf	1.39	42	2.36	43
Fulkadabri	4.51	36	3.87	39
Paschim Gopalpur	4.51	36	7.63	36
Satgharia	13.38	15	22.04	15
Shatimari	1.39	42	2.81	41
Gangadhar	7.64	28	14.57	25
Fulbari	19.79	5	29.53	8
Chikliguri Dwitia				
Khanda	15.46	11	28.48	9
Velakopa Pratham				
Khanda	14.32	12	24.63	13
Bashraja Dwitia				
Khanda	6.57	32	12.68	27
Chhat Balakuthi	13.13	16	21.64	16
Bakla	13.54	14	22.78	14
Shilghagri	17.71	7	26.53	12

Note: 1) SDWSINDEX = unweighted Index and WSDWSINDEX = weighted index

2) The villages are ranked in descending order by the respective index

3) The rank correlation between the two indices is 0.988529 and the simple correlation between them

is 0.98667822

5.4 Children and Diseases (Tables B4a-B4d and B6a-B6b/ A4a-A4d and A6a-A6b)

It is both an integral part of the research question as well as under substantial emphasis put by the UNICEF that the child health is a very important issue in the whole development debate. Consequently, the following tables describe the occurrence of two main diseases, namely respiratory infection within the last fortnight of the day when the survey was conducted, and diarrhoea within last one month span for children up to age of 5. On the basis of the responses, we find that the villages of Bara Nijtaraf and Shatimari are the worst places for the kids where the occurrences of these diseases are 56% and 50% (for respiratory troubles) and 13% and 30% (diarrhoea) respectively. Compared to this, the village of Borkhata has almost no report of these diseases within the last fortnight/month of the survey conducted. Additionally, we asked about access to medical facilities – whether taken to a hospital, stayed at home, treated by a private doctor, a quack and so on. It appears that visits to government hospitals has been about 50% for residents in the villages of Boargari, Barabangla etc. although treatment by quacks continue to be high in villages of Elejanerkuthi, Gorubhasa (66% and 50%, respectively). In view of policy propositions, the concerned authorities may consider some of these tables as sources of intervention to reduce the extent of social exclusion among a large mass of individuals in the district. In fact, Tables B6a-b also substantiates the overall health condition, where the occurrence of common diseases is pretty high in Shatimari and Barabangla also among the adults.

B4a. Occurrence of diseases to children under 5 years of age

Occurrence and treatment of diseases (under 5 years age)

SC & ST

Villages	Acute Respiratory infection in last fortnight (0-5 years)	Place of treatment for respiratory diseases (under 5 years) Acute Respiratory infection in last fortnight (0-5 years)				Occurrence of Diarrhea (under 5 years) in last 1 month	Use of ORT in case of Diarrhea
		Stayed at home	Government hospital	Private doctor	Quack		
Boragari	50.00%	0.00%	50.00%	0.00%	0.00%	0.00%	0.00%
Borakhata	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Hollanger Kuthi	7.14%	100.00%	0.00%	0.00%	0.00%	14.29%	66.67%
Kachuban	11.11%	0.00%	0.00%	100.00%	0.00%	11.11%	0.00%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	16.67%	100.00%
Kharija Kakribari	21.43%	0.00%	0.00%	100.00%	0.00%	13.33%	50.00%
Kokoabari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Petbhata Chandanchowra	14.29%	16.67%	0.00%	16.67%	16.67%	15.00%	75.00%
Siddheswari	16.67%	0.00%	40.00%	40.00%	0.00%	12.82%	57.14%
Uttar Gayargari	26.67%	0.00%	20.00%	20.00%	40.00%	26.67%	66.67%
Barabangla	20.00%	50.00%	50.00%	0.00%	0.00%	20.00%	100.00%
Kajalikura	26.47%	5.00%	10.00%	40.00%	35.00%	28.13%	80.00%
Padmamari	25.00%	0.00%	0.00%	100.00%	0.00%	0.00%	0.00%
Sonarhat	20.00%	0.00%	50.00%	0.00%	0.00%	16.67%	50.00%
Elejanerkuthi	13.04%	0.00%	0.00%	33.33%	66.67%	17.39%	28.57%
Gosainganj	13.64%	0.00%	22.22%	22.22%	0.00%	4.76%	33.33%
Sitalabas	8.70%	0.00%	33.33%	33.33%	0.00%	0.00%	0.00%
Natuarpar	10.53%	0.00%	0.00%	33.33%	33.33%	10.53%	66.67%
Garubhasa	36.84%	0.00%	0.00%	50.00%	50.00%	11.11%	50.00%
Dodumari	33.33%	0.00%	7.14%	28.57%	35.71%	6.67%	33.33%
Malatiguri	0.00%	0.00%	0.00%	0.00%	0.00%	8.33%	0.00%
Dharmabarar Kuthi	5.26%	0.00%	0.00%	0.00%	20.00%	5.56%	33.33%
Baisguri Khanda	35.00%	0.00%	12.50%	37.50%	37.50%	15.00%	100.00%
Daksin Kharija Gitaldaha	14.29%	0.00%	0.00%	66.67%	33.33%	5.00%	100.00%
Chhat Khochabari Dwitiyo Khanda	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%

B4b. Occurrence of diseases to children under 5 years of age

Occurrence and treatment of diseases (under 5 years age)							
SC & ST(continued)							
Villages	Acute Respiratory infection in last fortnight (0-5 years)	Place of treatment for respiratory diseases (under 5 years) Acute Respiratory infection in last fortnight (0-5 years)				Occurrence of Diarrhea (under 5 years) in last 1 month	Use of ORT in case of Diarrhea
		Stayed at home	Government hospital	Private doctor	Quack		
Gaochulca	16.67%	0.00%	25.00%	25.00%	25.00%	16.67%	75.00%
Purbba Hudumdanga	4.76%	0.00%	0.00%	25.00%	0.00%	4.55%	100.00%
Madhya Chhat Gopalpur	5.26%	0.00%	0.00%	0.00%	0.00%	23.53%	100.00%
Chhat Khagribari	27.78%	0.00%	0.00%	50.00%	50.00%	5.26%	0.00%
Chhota Chhat Dhan Dhan	0.00%	0.00%	0.00%	50.00%	50.00%	5.26%	100.00%
Indrekuthi	39.13%	0.00%	66.67%	33.33%	0.00%	31.82%	71.43%
Kharija Ratanpur	0.00%	0.00%	0.00%	0.00%	0.00%	5.26%	25.00%
Chandamari	4.76%	0.00%	0.00%	50.00%	0.00%	4.76%	25.00%
Kurshamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Nagar Gopalganj	23.08%	0.00%	25.00%	0.00%	12.50%	7.69%	25.00%
Patakamari	5.56%	0.00%	16.67%	0.00%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	9.52%	0.00%	100.00%	0.00%	0.00%	14.29%	66.67%
Bara Nijtaraf	56.25%	0.00%	88.89%	0.00%	11.11%	12.50%	100.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	8.33%	100.00%
Paschim Gopalpur	38.10%	0.00%	11.11%	22.22%	55.56%	14.29%	66.67%
Satgharia	23.81%	0.00%	0.00%	22.22%	33.33%	4.76%	20.00%
Shatimari	50.00%	0.00%	20.00%	60.00%	20.00%	30.00%	100.00%
Gangadhar	18.18%	0.00%	0.00%	0.00%	57.14%	22.73%	42.86%
Fulbari	12.50%	0.00%	0.00%	40.00%	0.00%	6.25%	50.00%
Chikliguri Dwitia Khanda	7.69%	16.67%	0.00%	0.00%	0.00%	7.69%	0.00%
Velakopa Pratham Khanda	16.67%	0.00%	0.00%	16.67%	33.33%	11.76%	40.00%
Bashraja Dwitia Khanda	45.45%	0.00%	16.67%	16.67%	50.00%	9.09%	100.00%
Chhat Balakuthi	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bakla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Shilghagri	7.69%	0.00%	0.00%	16.67%	0.00%	7.69%	50.00%

B4c. Ranking of occurrence of diseases for children under 5 years of age

Villages	Disease for children under 5 years of age SC & ST			
	DUFINDX	Rank	WDFINDX	Rank
Boragari	14.29	34	17.43	31
Borakhata	0.00	45	0.00	45
Hollanger Kuthi	26.87	14	21.46	27
Kachuban	17.46	28	8.43	39
Karibharal	16.67	30	27.99	16
Kharija Kakribari	26.39	15	23.36	25
Kokoabari	0.00	45	0.00	45
Petbhata Chandanchowr a	22.04	20	27.66	17
Siddheswari	23.80	17	25.88	21
Uttar Gayargari	28.57	11	36.70	9
Barabangla	34.29	4	38.71	7
Kajalikura	32.09	7	39.18	6
Padmamari	17.86	27	8.88	38
Sonarhat	19.52	23	26.08	20
Elejanerkuthi	22.72	18	23.21	26
Gosainganj	13.74	35	15.21	35
Sitalabas	10.77	39	6.14	41
Natuarpar	22.06	19	25.78	22
Garubhasa	28.28	12	31.08	15
Dodumari	20.68	21	23.57	24
Malatiguri	1.19	44	2.33	44
Dharmabarar Kuthi	9.16	40	12.93	36
Baisguri Khanda	33.93	6	42.80	4
Daksin Kharija Gitaldaha	31.33	8	33.80	10
Chhat Khochabari Dwitiyo Khanda	0.00	45	0.00	45

B4d. Ranking of occurrence of diseases for children under 5 years of age

Villages	Disease for children under 5 years of age SC & ST(continued)			
	DUFINDX	Rank	WDUFINDX	Rank
Gaochulca	26.19	16	32.18	11
Purbba				
Hudumdanga	19.19	24	26.44	19
Madhya Chhat				
Gopalpur	18.40	26	31.26	13
Chhat Khagribari	19.01	25	15.46	34
Chhota Chhat Dhan				
Dhania	29.32	10	31.68	12
Indrerkuthi	34.63	3	42.58	5
Kharija Ratanpur	4.32	42	7.30	40
Chandamari	12.07	37	9.62	37
Kurshamari	0.00	45	0.00	45
Nagar Gopalganj	13.32	36	17.62	29
Patakamari	3.17	43	2.96	43
Fulkadabri				
Bajejama	27.21	13	31.24	14
Bara Nijtaraf	38.39	2	50.71	1
Fulkadabri	15.48	32	25.66	23
Paschim Gopalpur	29.71	9	37.15	8
Satgharia	14.88	33	16.40	32
Shatimari	40.00	1	50.12	2
Gangadhar	20.13	22	27.46	18
Fulbari	15.54	31	17.60	30
Chikliguri Dwitia				
Khanda	4.58	41	4.14	42
Velakopa Pratham				
Khanda	16.92	29	21.06	28
Bashraja Dwitia				
Khanda	33.98	5	45.10	3
Chhat Balakuthi	0.00	45	0.00	45
Bakla	0.00	45	0.00	45
Shilghagri	11.72	38	16.20	33

Note:

- 1) DUFINDX = unweighted index and WDUFINDX = weighted index.
- 2) The villages are ranked in descending order by the respective indices.
- 3) The rank correlation between the 2 indices is 0.929464 and the simple correlation between them is 0.949427.

B5a. Table and ranking of villages by use of iodized salt while cooking

Use of Iodised Salt during cooking SC & ST (in %)		
Villages	ISINDEX	Rank
Boragari	6.25	47
Borakhata	16.00	45
Hollanger Kuthi	56.06	25
Kachuban	51.16	27
Karibharal	100.00	1
Kharija Kakribari	68.13	19
Kokoabari	35.29	35
Petbhata Chandanchowra	66.67	20
Siddheswari	53.25	26
Uttar Gayargari	57.58	24
Barabangla	85.29	12
Kajalikura	79.55	14
Padmamari	95.00	7
Sonarhat	58.82	22
Elejanerkuthi	20.83	39
Gosainganj	37.50	33
Sitalabas	37.50	33
Natuarpar	33.33	36
Garubhasa	91.67	10
Dodumari	33.33	37
Malatiguri	58.33	23
Dharmabarar Kuthi	16.67	41
Baisguri Khanda	72.00	17
Daksin Kharija Gitaldaha	70.83	18
Chhat Khochabari Dwitiyo	50.00	28

B5b. Table and ranking of villages by use of iodized salt while cooking

Use of Iodised Salt during cooking SC & ST (in %) (continued)		
Villages	ISINDEX	Rank
Gaochulca	62.50	21
Purbba Hudumdanga	4.17	48
Madhya Chhat Gopalpur	16.67	41
Chhat Khagribari	92.00	8
Chhota Chhat Dhan Dhanian	95.83	3
Indrekuthi	91.67	9
Kharija Ratanpur	95.83	3
Chandamari	73.91	16
Kurshamari	50.00	28
Nagar Gopalganj	16.67	41
Patakamari	8.70	46
Fulkadabri Bajejama	95.83	3
Bara Nijtaraf	95.83	3
Fulkadabri	100.00	1
Paschim Gopalpur	83.33	13
Satgharia	45.83	31
Shatimari	87.50	11
Gangadhar	75.00	15
Fulbari	20.83	39
Chikliguri Dwitia Khanda	25.00	38
Velakopa Pratham Khanda	40.00	32
Bashraja Dwitia Khanda	50.00	28
Chhat Balakuthi	4.17	48
Bakla	16.67	41
Shilghagri	0.00	50

Note:

- 1) ISINDEX = Index.
- 2) The villages are ranked in descending order by the respective index.

B6a. Ranking of villages by occurrence of any common diseases in the last fortnight

Occurrence of Common Diseases in the last fortnight SC & ST (in %)		
Villages	CDINDEX	Rank
Boragari	14.29	26
Borakhata	12.00	31
Hollanger Kuthi	37.50	3
Kachuban	25.58	10
Karibharal	72.73	1
Kharija Kakribari	31.03	8
Kokoabari	25.00	12
Petbhata Chandanchowra	25.40	11
Siddheswari	22.73	15
Uttar Gayargari	9.38	33
Barabangla	32.35	7
Kajalikura	18.39	19
Padmamari	47.37	2
Sonarhat	0.00	49
Elejanerkuthi	25.00	12
Gosainganj	16.67	21
Sitalabas	8.33	37
Natuarpar	17.39	20
Garubhasa	20.83	16
Dodumari	16.67	21
Malatiguri	8.33	37
Dharmabarar Kuthi	12.50	27
Baisguri Khanda	12.00	31
Daksin Kharija Gitaldaha	8.33	37
Chhat Khochabari Dwitiyo Kha	4.17	46

B6b. Table and ranking of villages by occurrence of any common diseases in the last fortnight

Occurrence of Common Diseases in the last fortnight SC & ST (in %) (continued)		
Villages	CDINDEX	Rank
Gaochulca	16.67	21
Purbba Hudumdanga	8.70	34
Madhya Chhat Gopalpur	36.00	5
Chhat Khagribari	8.00	43
Chhota Chhat Dhan Dhanian	16.67	21
Indrerkuthi	16.67	21
Kharija Ratanpur	4.17	46
Chandamari	4.35	45
Kurshamari	8.33	37
Nagar Gopalganj	4.17	46
Patakamari	8.70	34
Fulkadabri Bajejama	12.50	27
Bara Nijtaraf	20.83	16
Fulkadabri	8.33	37
Paschim Gopalpur	29.17	9
Satgharia	25.00	12
Shatimari	37.50	3
Gangadhar	20.83	16
Fulbari	0.00	49
Chikliguri Dwitia Khanda	12.50	27
Velakopa Pratham Khanda	8.00	43
Bashraja Dwitia Khanda	8.70	34
Chhat Balakuthi	33.33	6
Bakla	12.50	27
Shilghagri	8.33	37

Note:

1) CDINDEX = Index.

2) The villages are ranked in descending order by the respective index.

For the non-SC/ST Category, the following are our observations. The village of Boragari reports high incidence of respiratory problems among infants and children up to the age of five years. It is followed by Nagar Gopalganj, which also reports 23% occurrence of diahorrea among infants during the last fortnight; followed by Chikliguri Dwitiya Khanda (31%, 24% repectively), Patakamari (22% reporting respiratory troble and 6% reporting diahorrea) etc. Interestingly all the children who suffered of Restipiratory Infection at Boragari, for example, were treated by private doctors. Compared to this, a number of villages, Borakhata, Karibharal, Kachuban to name a few, have almost no report of these diseases within the last fortnight/month of the survey (June 2010) conducted. Additionally, we asked about access to medical facilities – whether taken to a hospital, stayed at home, treated by a private doctor, a quack and so on. An interesting thing to observe is that in the village of Kharija Ratanpur apparently everyone (100%) visits the government hospital for treatment. This is followed by

Purba Hudumdanga where 75% of the people said they visit the government hospital. It appears that visits to government hospitals in the rest of the cases has been quite low, even as low as villages like Boragari, Borakhata where noone visits the government hospitals, although treatment by quacks continue to be high in villages of Chhat Balakuthi and Shilghagri at 50%. Occurrence of Diarrheain the children of same age group was nowhere above 25% during the last month. Use of ORT in case of Diarrhea was high in few villages such as Kochubon, Dodumari, Dharmabarar Kuthi, Chhat Khochabari Dwitiyo Khanda, hanmari, Nagar Gopal Gunj and Chhat Balakuthi. In view of policy propositions, the concerned authorities may consider some of these tables as sources of intervention to reduce the extent of social exclusion among a large mass of individuals in the district. In fact, Tables A6a-b also substantiates the overall health condition, where the occurrence of common diseases is pretty high in Boragari , Borakhata also among the adults.

A4a. Occurrence and treatment of diseases for children under five years of age

Occurrence and treatment of diseases (under 5 years age)

Villages	Acute Respiratory infection in last fortnight (0-5 years)	Place of treatment for respiratory diseases (under 5 years) Acute Respiratory infection in last fortnight (0-5 years)				Occurrence of Diarrhea (under 5 years) in last 1 month	Use of ORT in case of Diarrhea
		Stayed at home	Government hospital	Private doctor	Quack		
Boragari	50.00%	0.00%	0.00%	50.00%	0.00%	0.00%	0.00%
Borakhata	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Hollanger Kuthi	0.00%	0.00%	0.00%	0.00%	0.00%	7.14%	33.33%
Kachuban	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	100.00%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kokoabari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Petbhata							
Chandanchowra	14.29%	16.67%	16.67%	16.67%	0.00%	5.00%	25.00%
Siddheswari	4.76%	0.00%	20.00%	0.00%	0.00%	5.13%	28.57%
Uttar Gayargari	6.67%	0.00%	0.00%	0.00%	20.00%	13.33%	33.33%
Barabangla	0.00%		0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	2.94%	0.00%	0.00%	0.00%	10.00%	6.25%	20.00%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	20.00%	0.00%	0.00%	50.00%	0.00%	16.67%	50.00%
Elejanerkuthi	0.00%	0.00%	0.00%	0.00%	0.00%	13.04%	0.00%
Gosainganj	22.73%	0.00%	33.33%	11.11%	11.11%	14.29%	50.00%
Sitalabas	4.35%	0.00%	0.00%	33.33%	0.00%	4.35%	0.00%
Natuarpar	5.26%	0.00%	0.00%	0.00%	33.33%	5.26%	33.33%
Garubhasa	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dodumari	13.33%	0.00%	14.29%	0.00%	14.29%	13.33%	66.67%
Malatiguri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dharmabarer Kuthi	15.79%	0.00%	20.00%	20.00%	40.00%	11.11%	66.67%
Baisguri Khanda	5.00%	0.00%	0.00%	0.00%	12.50%	0.00%	0.00%
Daksin Kharija							
Gitaldaha	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat							
KhochabariDwitiyo							
Khanda	9.09%	0.00%	0.00%	100.00%	0.00%	10.00%	100.00%

A4b. Occurrence and treatment of diseases for children under five years of age

Occurrence and treatment of diseases CONTINUED (under 5 years age)

Villages	Acute Respiratory infection in last fortnight (0-5 years)	Place of treatment for respiratory diseases (under 5 years) Acute Respiratory infection in last fortnight (0-5 years)				Occurrence of Diarrhea (under 5 years) in last 1 month	Use of ORT in case of Diarrhea
		Stayed at home	Government hospital	Private doctor	Quack		
Gaochulca	5.56%	0.00%	0.00%	0.00%	25.00%	5.56%	25.00%
Purbba Hudumdanga	14.29%	0.00%	75.00%	0.00%	0.00%	9.09%	0.00%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhan	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Indrekuthi	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	5.26%	0.00%	100.00%	0.00%	0.00%	0.00%	0.00%
Chandamari	4.76%	0.00%	0.00%	50.00%	0.00%	14.29%	75.00%
Kurshamari	0.00%	0.00%	0.00%	0.00%	0.00%	4.55%	50.00%
Nagar Gopalganj	38.46%	0.00%	0.00%	37.50%	25.00%	23.08%	75.00%
Patakamari	22.22%	0.00%	16.67%	50.00%	16.67%	5.88%	50.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	4.76%	0.00%	11.11%	0.00%	0.00%	0.00%	0.00%
Satgharia	19.05%	0.00%	44.44%	0.00%	0.00%	14.29%	40.00%
Shatimari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gangadhar	13.64%	0.00%	0.00%	42.86%	0.00%	9.09%	14.29%
Fulbari	18.75%	0.00%	0.00%	60.00%	0.00%	6.25%	0.00%
Chikliguri Dwitia Khanda	30.77%	0.00%	16.67%	33.33%	33.33%	23.08%	20.00%
Velakopa Pratham Khanda	22.22%	0.00%	33.33%	16.67%	0.00%	17.65%	60.00%
Bashraja Dwitia Khanda	9.09%	0.00%	0.00%	0.00%	16.67%	0.00%	0.00%
Chhat Balakuthi	20.00%	0.00%	50.00%	0.00%	50.00%	20.00%	100.00%
Bakla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Shilghagri	38.46%	16.67%	0.00%	16.67%	50.00%	7.69%	50.00%

A4c. Ranking by diseases of children under five

Villages	Disease for children under 5 years of age OTHERS			
	DUFINDX	Rank	WDUFINDX	Rank
Boragari	14.29	15	17.05	15.00
Borakhata	0.00	33	0.00	33.00
Hollanger Kuthi	5.78	27	8.49	24.00
Kachuban	14.29	15	20.17	13.00
Karibharal	0.00	33	0.00	33.00
Kharija Kakribari	0.00	33	0.00	33.00
Kokoabari	0.00	33	0.00	33.00
Petbhata Chandanchowra	13.47	18	12.33	20.00
Siddheswari	8.35	24	8.69	23.00
Uttar Gayargari	10.48	22	14.66	16.00
Barabangla	0.00	33	0.00	33.00
Kajalikura	5.60	28	7.81	25.00
Padmamari	0.00	33	0.00	33.00
Sonarhat	19.52	11	24.27	10.00
Elejanerkuthi	1.86	32	3.22	30.00
Gosainganj	20.37	10	22.75	11.00
Sitalabas	6.00	26	5.70	27.00
Natuarpar	11.03	21	14.41	17.00
Garubhasa	0.00	33	0.00	33.00
Dodumari	17.41	12	22.45	12.00
Malatiguri	0.00	33	0.00	33.00
Dharmabarer Kuthi	24.80	5	28.78	5.00
Baisguri Khanda	2.50	30	3.10	31.00
Daksin Kharija Gitaldaha	0.00	33	0.00	33.00
Chhat Khochabari Dwitiyo Khanda	31.30	2	35.60	3.00

A4d. Ranking by diseases of children under five

Villages	Disease for children under 5 years of age - continued OTHERS			
	DUFINDX	Rank	WUFINDX	Rank
Gaochulca	8.73	23	11.58	21.00
Purbba Hudumdanga	14.05	17	7.64	26.00
Madhya Chhat Gopalpur	0.00	33	0.00	33.00
Chhat Khagribari	0.00	33	0.00	33.00
Chhota Chhat Dhan Dhanian	0.00	33	0.00	33.00
Indrerkuthi	0.00	33	0.00	33.00
Kharija Ratanpur	15.04	14	3.99	29.00
Chandamari	20.58	9	25.18	7.00
Kurshamari	7.79	25	11.21	22.00
Nagar Gopalganj	28.43	3	37.71	2.00
Patakamari	23.06	6	25.17	8.00
Fulkadabri Bajejama	0.00	33	0.00	33.00
Bara Nijtaraf	0.00	33	0.00	33.00
Fulkadabri	0.00	33	0.00	33.00
Paschim Gopalpur	2.27	31	1.41	32.00
Satgharia	16.83	13	17.25	14.00
Shatimari	0.00	33	0.00	33.00
Gangadhar	11.41	20	12.95	18.00
Fulbari	12.14	19	12.41	19.00
Chikliguri Dwitia Khanda	22.45	7	26.13	6.00
Velakopa Pratham Khanda	21.41	8	24.36	9.00
Bashraja Dwitia Khanda	3.68	29	4.70	28.00
Chhat Balakuthi	34.29	1	38.89	1.00
Bakla	0.00	33	0.00	33.00
Shilghagri	25.64	4	30.95	4.00

Note: 1) DUFINDX = unweighted Index and WUFINDX = weighted index

2) The villages are ranked in descending order by the respective index

3) The rank correlation between the two indices is 0.963809 and the simple correlation between them is 0.973952

A5a. Table and ranking by use of iodized salt in cooking

Villages	Iodised Salt OTHERS	
	ISINDEX	Rank
Boragari	43.75	11
Borakhata	44	10
Hollanger Kuthi	27.27273	23
Kachuban	30.23256	15
Karibharal	0	42
Kharija Kakribari	19.78022	30
Kokoabari	47.05882	8
Petbhata Chandanchowra	22.22222	27
Siddheswari	22.07792	28
Uttar Gayargari	27.27273	23
Barabangla	0	42
Kajalikura	11.36364	35
Padmamari	0	42
Sonarhat	35.29412	14
Elejanerkuthi	20.83333	29
Gosainganj	54.16667	4
Sitalabas	62.5	3
Natuarpar	29.16667	16
Garubhasa	8.333333	36
Dodumari	16.66667	31
Malatiguri	37.5	12
Dharmabarar Kuthi	37.5	12
Baisguri Khanda	28	22
Daksin Kharija Gitaldaha	29.16667	16
Chhat Khochabari Dwitiyo Khanda	50	7

A5b. Table and ranking by use of iodized salt in cooking

Villages	Iodised Salt OTHERS	
	ISINDEX	Rank
Gaochulca	29.16667	16
Purbba Hudumdanga	0	42
Madhya Chhat Gopalpur	0	42
Chhat Khagribari	0	42
Chhota Chhat Dhan Dhan	4.166667	37
Indrekuthi	4.166667	37
Kharija Ratanpur	4.166667	37
Chandamari	26.08696	25
Kurshamari	45.833333	9
Nagar Gopalganj	29.16667	16
Patakamari	82.6087	1
Fulkadabri Bajejama	0	42
Bara Nijtaraf	4.166667	37
Fulkadabri	0	42
Paschim Gopalpur	16.66667	31
Satgharia	54.16667	4
Shatimari	4.166667	37
Gangadhar	25	26
Fulbari	79.16667	2
Chikliguri Dwitia Khanda	29.16667	16
Velakopa Pratham Khanda	52	6
Bashraja Dwitia Khanda	12.5	33
Chhat Balakuthi	29.16667	16
Bakla	12.5	33
Shilghagri	0	42

Note: 1) ISINDEX= index.

2) The villages are ranked in descending order by the respective index.

A6a. Table and ranking by occurrence of common diseases in last I fortnight

Villages	Common Diseases OTHERS	
	CDINDEX	Rank
Boragari	50	1
Borakhata	40	3
Hollanger Kuthi	12.5	18
Kachuban	13.95349	16
Karibharal	0	36
Kharija Kakribari	11.49425	19
Kokoabari	18.75	9
Petbhata Chandanchowra	17.46032	11
Siddheswari	12.98701	17
Uttar Gayargari	6.25	26
Barabangla	0	36
Kajalikura	2.298851	35
Padmamari	0	36
Sonarhat	18.75	9
Elejanerkuthi	8.333333	21
Gosainganj	29.16667	6
Sitalabas	8.333333	21
Natuarpar	8.695652	20
Garubhasa	0	36
Dodumari	8.333333	21
Malatiguri	0	36
Dharmabarar Kuthi	50	1
Baisguri Khanda	4	34
Daksin Kharija Gitaldaha	8.333333	21
Chhat Khochabari Dwitiyo Khanda	4.166667	28

A6b. Table and ranking by occurrence of common diseases in last fortnight (contd...)

Villages	Common Diseases OTHERS	
	CDINDEX	Rank
Gaochulca	4.166667	28
Purbba Hudumdanga	17.3913	12
Madhya Chhat Gopalpur	0	36
Chhat Khagribari	0	36
Chhota Chhat Dhan Dhan	0	36
Indrekuthi	0	36
Kharija Ratanpur	0	36
Chandamari	4.347826	27
Kurshamari	4.166667	28
Nagar Gopalganj	37.5	4
Patakamari	30.43478	5
Fulkadabri Bajejama	0	36
Bara Nijtaraf	0	36
Fulkadabri	0	36
Paschim Gopalpur	8.333333	21
Satgharia	20.83333	7
Shatimari	4.166667	28
Gangadhar	4.166667	28
Fulbari	4.166667	28
Chikliguri Dwitia Khanda	20.83333	7
Velakopa Pratham Khanda	16	15
Bashraja Dwitia Khanda	0	36
Chhat Balakuthi	16.66667	13
Bakla	0	36
Shilghagri	16.66667	13

Note: 1) CDINDEX = index.

2) The villages are ranked in descending order by the respective index.

5.5. Mother's Health (B7a-d and B8a-d/ A7a-d and A8a-d)

Mother's health at the village level constitutes an important source of information whereby we are able to evaluate the conditions of the children. Three important components for measuring mother's health as taken up in this survey are: age of marriage, age when first child is born and third, the weight of the baby. On the basis of the responses, we are able to assign appropriate weights to each of these categories and identify the following villages, Boragari, Gosaigunj and Malatiguri as the top three performers in terms of the positive attributes on this aspect. The positive features mean that the age of marriage is high and the age at first child is also higher than the average. It is supported by the fact that the weight of the newborn is higher with age exceeding the average age of first motherhood at 17 years.

Tables B8a-d describe the extent of ante-natal care (ANC) and post-natal care (PNC) available to the mothers belonging to the SC/ST category. According to the responses, mothers from Barabangla and Padmamari received 100% of each of these two cares and both villages get a rank of 1 along with Karibharal.

B7a. Mother's Health-1

Villages	Age at marriage	Age of mother when first child is born	Average Baby Weight
Boragari	21.66	23	3.00
Borakhata	17.25	19	3.30
Hollanger Kuthi	16.18	17.85	3.00
Kachuban	16.05	17.7	7.18
Karibharal	16.33	17.66	2.86
Kharija Kakribari	17.36	19.08	4.85
Kokoabari	17.4	19.28	1.25
Petbhata Chandanchowra	16.83	18.47	5.48
Siddheswari	17.98	19.38	5.60
Uttar Gayargari	17.96	19.08	2.43
Barabangla	16.05405	18.25	3.36
Kajalikura	17.15	18.63	2.66
Padmamari	16.04762	18.33	2.70
Sonarhat	15.90909	17.73	3.13
Elejanerkuthi	15.41667	17.95	2.94
Gosainganj	18.00	19.90	2.82
Sitalabas	15.44	17.67	2.71
Natuarpar	15.88	17.58	5.10
Garubhasa	16.67647	18.71	2.69
Dodumari	17.12	18.63	2.93
Malatiguri	17.88	20	2.34
Dharmabarar Kuthi	16.99	18.09	5.38
Baisguri Khanda	16.08	17.69	5.00
Daksin Kharija Gitaldaha	16.09615	17.96	2.57
Chhat Khochabari Dwitiyo Khanda	14.6875	16.44	3.40

B7b. Mother's Health-1

Villages	Age at marriage	Age of mother when	Average Baby
Gaochulca	16.44	18.39	2.70
Purbba Hudumdanga	16.95	19.43	2.73
Madhya Chhat Gopalpur	16	18.14	3.25
Chhat Khagribari	15.83871	17.42	2.47
Chhota Chhat Dhan Dhan	16.07692	17.8	2.50
Indrerkuthi	18.64	19.22	4.73
Kharija Ratanpur	16	18.111	2.87
Chandamari	16	18.16	2.87
Kurshamari	16.29	19.54	2.52
Nagar Gopalganj	16.5	17.67	2.75
Patakamari	13.5	18.25	3.25
Fulkadabri Bajejama	17.04		2.80
Bara Nijtaraf	16.15	18.15	2.25
Fulkadabri	17.03	18.28	2.80
Paschim Gopalpur	16.56	18.46	2.55
Satgharia	16.53	17.69	2.96
Shatimari	16.08	19.19	2.49
Gangadhar	16.62	18.75	3.29
Fulbari	16.4	17.4	2.33
Chikliguri Dwitia Khanda	16	17.69	2.64
Velakopa Pratham Khanda	16.38	19.38	3.00
Bashraja Dwitia Khanda	15.35	17.6	2.64
Chhat Balakuthi	16	18.92	2.17
Bakla	15.47	16.88	3.13
Shilghagri	16.67	18.77	2.75

B7c. Ranking by mother' health-1

Villages	Mother's Health-1 SC & ST			
	MH-1-IND	Rank	WMH-1-IN	Rank
Boragari	15.89	1	22.32	1
Borakhata	13.18	10	18.12	10
Hollanger Kuthi	12.34	33	17.01	34
Kachuban	13.64	5	16.87	39
Karibharal	12.28	36	16.99	35
Kharija Kakribari	13.76	4	18.22	8
Kokoabari	12.64	23	18.33	7
Petbhata Chandanchowr a	13.59	6	17.65	19
Siddheswari	14.32	2	18.68	5
Uttar Gayargari	13.16	11	18.51	6
Barabangla	12.55	25	17.15	26
Kajalikura	12.81	18	17.88	12
Padmamari	12.36	31	17.19	25
Sonarhat	12.26	37	16.82	41
Elejanerkuthi	12.11	42	16.68	43
Gosainganj	13.57	7	18.94	2
Sitalabas	11.94	44	16.55	45
Natuarpar	12.85	17	16.73	42
Garubhasa	12.69	22	17.69	16
Dodumari	12.89	15	17.87	14
Malatiguri	13.41	9	18.93	3
Dharmabarar Kuthi	13.49	8	17.54	21
Baisguri Khanda	12.92	13	16.88	38
Daksin Kharija Gitaldaha	12.21	38	17.03	33
Chhat Khochabari Dwitiyo Khanda	11.51	49	15.56	49

B7d. Ranking by mother' health-1

Villages	Mother's Health-1 SC & ST continued			
	MH-1-INDX	Rank	WMH-1-INDX	Rank
Gaochulca	12.51	27	17.41	24
Purbba Hudumdanga	13.04	12	18.19	9
Madhya Chhat Gopalpur	12.46	28	17.07	31
Chhat Khagribari	11.91	45	16.63	44
Chhota Chhat Dhan Dhan	12.13	40	16.94	36
Indrekuthi	14.20	3	18.92	4
Kharija Ratanpur	12.33	34	17.05	32
Chandamari	12.34	32	17.08	30
Kurshamari	12.78	19	17.91	11
Nagar Gopalganj	12.31	35	17.08	29
Patakamari	11.67	48	15.88	48
Fulkadabri Bajejama	9.92	50	8.49	50
Bara Nijtaraf	12.18	39	17.15	27
Fulkadabri	12.70	21	17.65	18
Paschim Gopalpur	12.52	26	17.51	22
Satgharia	12.39	29	17.10	28
Shatimari	12.59	24	17.63	20
Gangadhar	12.89	16	17.68	17
Fulbari	12.04	43	16.89	37
Chikliguri Dwitia Khanda	12.11	41	16.84	40
Velakopa Pratham Khanda	12.92	14	17.88	13
Bashraja Dwitia Khanda	11.86	46	16.47	46
Chhat Balakuthi	12.36	30	17.46	23
Bakla	11.83	47	16.17	47
Shilghagri	12.73	20	17.72	15

- Note: 1) MH-1-INDX = unweighted Index and WMH-1-INDX = weighted index
2) The villages are ranked in descending order by the respective index
3) The rank correlation between the two indices is 0.821465
and the simple correlation between them is 0.848365

Fig 11. Ranking by Mothers' Health1 (SC & ST)

Fig12. Ranking by Mother's Health2

Fig11A1. Ranking according to Mother's Health1(Others)

Fig11A2. Ranking according to Mother's Health2(Others)

A7a. Mother's health-1

Mother's Health-1-others			
Villages	Average Age of Girls during Marriage	Average Age of Mothers when first child is born	Average Baby Weight
Boragari	38.42	41.77	2.70
Borakhata	37.77	40.86	5.23
Hollanger Kuthi	33.21	37.21	6.25
Kachuban	40.31	42.80	5.40
Kharija Kakribari	35.05	38.88	2.90
Kokoabari	20.22	21.96	2.80
Petbhata Chandanchowra	15.65	18.21	2.81
Siddheswari	35.97	39.33	4.91
Uttar Gayargari	35.89	39.25	
Kajalikura	35.70	39.11	
Sonarhat	17.22	18.38	3.37
Elejanerkuthi	16.40	17.80	3.00
Gosainganj	31.58	35.45	4.48
Sitalabas	33.74	36.62	5.13
Natuarpar	17.73	19.43	3.01
Garubhasa	14.67	17.00	
Dodumari	32.50	34.84	2.77
Malatiguri	32.18	35.77	2.68
Dharmabarar Kuthi	32.04	35.46	5.83
Baisguri Khanda	37.00	39.50	5.02
Daksin Kharija Gitaldaha	14.43	16.00	2.67
Chhat Khochabari Dwitiyo Khanda	15.33	17.18	2.20

A7b. Mother's health-1

Mother's Health-1- others-continued			
Villages	Average Age of Girls during Marriage	Average Age of Mothers when first child is born	Average Baby Weight
Gaochulca	30.18	35.02	5.88
Purbba Hudumdanga	15.31	17.16	3.06
Chhota Chhat Dhan Dhanania	15.00	16.50	
Indrerkuthi	16.00	17.50	3.50
Kharija Ratanpur	17.00	19.00	2.50
Chandamari	16.11	18.01	2.67
Kurshamari	15.21	18.30	2.90
Nagar Gopalganj	15.86	18.00	2.79
Patakamari	31.35	34.37	2.93
Bara Nijtaraf	22.00	25.00	2.50
Paschim Gopalpur	16.00	18.00	2.57
Satgharia	16.50	17.93	3.08
Shatimari	19.50	21.50	
Gangadhar	18.10	20.61	3.03
Fulbari	15.20	16.74	2.97
Chikliguri Dwitia Khanda	15.70	17.70	3.05
Velakopa Pratham Khanda	33.00	37.22	5.44
Bashraja Dwitia Khanda	16.00	19.43	2.10
Chhat Balakuthi	33.75	38.46	3.00
Bakla	14.79	16.79	2.75
Shilghagri	34.00	40.00	2.93

A7c. Ranking by mother's health-1

Villages	Mother's Health-1 OTHERS			
	MH-1-INDX	Rank	WMH-1-INDX	Rank
Boragari	27.63	5	30.66	3
Borakhata	27.95	4	30.71	2
Hollanger Kuthi	25.56	10	27.90	10
Kachuban	29.50	3	32.43	1
Kharija Kakribari	25.61	9	28.37	7
Kokoabari	14.99	24	16.47	21
Petbhata Chandanchowra	12.22	34	13.37	32
Siddheswari	26.74	7	29.39	5
Uttar Gayargari	37.57	1	28.09	8
Kajalikura	37.41	2	27.97	9
Sonarhat	12.99	27	14.16	25
Elejanerkuthi	12.40	31	13.54	29
Gosainganj	23.84	15	26.19	15
Sitalabas	25.16	12	27.59	13
Natuarpar	13.39	26	14.65	24
Garubhasa	15.83	22	11.84	42
Dodumari	23.37	18	25.87	17
Malatiguri	23.54	17	26.08	16
Dharmabarar Kuthi	24.44	14	26.70	14
Baisguri Khanda	27.17	6	29.86	4
Daksin Kharija Gitaldaha	11.03	43	12.05	41
Chhat Khochabari Dwitiyo Khanda	11.57	41	12.71	38

A7d. Ranking by mother's health-1

Villages	Mother's Health-1- continued OTHERS			
	MH-1- INDX	Rank	WMH-1-INDX	Rank
Gaochulca	23.69	16	25.85	18
Purbba Hudumdanga	11.84	39	12.91	37
Chhota Chhat Dhan Dhan	15.75	23	11.78	43
Indrerkuthi	12.33	32	13.41	31
Kharija Ratanpur	12.83	28	14.09	26
Chandamari	12.26	33	13.43	30
Kurshamari	12.14	38	13.26	35
Nagar Gopalganj	12.22	35	13.36	33
Patakamari	22.88	19	25.31	19
Bara Nijtaraf	16.50	21	18.20	20
Paschim Gopalpur	12.19	36	13.36	34
Satgharia	12.50	30	13.65	28
Shatimari	20.50	20	15.33	22
Gangadhar	13.91	25	15.23	23
Fulbari	11.64	40	12.69	39
Chikliguri Dwitia Khanda	12.15	37	13.25	36
Velakopa Pratham Khanda	25.22	11	27.62	12
Bashraja Dwitia Khanda	12.51	29	13.77	27
Chhat Balakuthi	25.07	13	27.75	11
Bakla	11.44	42	12.50	40
Shilghagri	25.64	8	28.40	6

- Note: 1) MH-1-INDX = unweighted Index and WMH-1-INDX = weighted index
2) The villages are ranked in descending order by the respective index
3) The rank correlation between the two indices is 0.921927 and the simple correlation between them is 0.924858

B8a. Mother's health-2

M other's Health-2 SC & ST		
V illag es	A N C S (in %)	P N C s (in %)
Boragari	50.00%	50.00%
Borakhata	12.50%	11.11%
Hollanger Kuthi	62.50%	56.25%
Kachuban	76.92%	76.92%
Karibhara	100.00%	100.00%
Kharija Kakribari	88.89%	89.47%
Kokoabari	50.00%	50.00%
Petbhata Chandanchow ra	65.38%	65.38%
Siddheswari	68.29%	70.21%
Uttar Gayargari	70.59%	70.59%
Barabangla	100.00%	100.00%
Kajalikura	85.71%	86.11%
Padmamari	100.00%	100.00%
Sonarhat	50.00%	50.00%
Elejanerkuthi	37.50%	65.22%
Gosainganj	53.85%	42.86%
Sitalabas	36.00%	36.00%
Natuarpar	54.55%	59.09%
Garubhasa	100.00%	94.44%
Dodumari	75.00%	71.43%
Malatiguri	57.14%	57.14%
Dharmabarer Kuthi	0.00%	31.58%
Baisguri Khanda	22.22%	66.67%
Daksin Kharija Gitaldaha	100.00%	73.68%
Chhat Khochabari Dwitiyo Khanda	66.67%	64.29%

B8b. Mother's health-2

Mother's Health-2 SC & ST(continued)		
Villages	ANCS (in%)	PNCs (in%)
Gaochulca	50.00%	64.71%
Purbba Hudumdanga	54.55%	55.56%
Madhya Chhat Gopalpur	100.00%	100.00%
Chhat Khagribari	100.00%	100.00%
Chhota Chhat Dhan Dhania	100.00%	95.45%
Indrekuthi	95.65%	100.00%
Kharija Ratanpur	95.00%	94.44%
Chandamari	78.95%	69.57%
Kurshamari	60.00%	57.14%
Nagar Gopalganj	44.44%	30.77%
Patakamari	16.67%	13.64%
Fulkadabri Bajejama	100.00%	100.00%
Bara Nijtaraf	93.75%	93.75%
Fulkadabri	100.00%	100.00%
Paschim Gopalpur	81.82%	83.33%
Satgharia	40.00%	47.37%
Shatimari	100.00%	100.00%
Gangadhar	53.85%	73.91%
Fulbari	37.50%	22.22%
Chikliguri Dwitia Khanda	38.46%	42.86%
Velakopa Pratham Khanda	40.00%	40.00%
Bashraja Dwitia Khanda	83.33%	83.33%
Chhat Balakuthi	60.00%	60.00%
Bakla	50.00%	33.33%
Shilghagri	25.00%	25.00%

B8c. Ranking by mother's health-2

Mother's Health-2 SC & ST				
Villages	MH-2-INDX	Rank	WMH-2-INDX	Rank
Boragari	50.00	35	50.00	35
Borakhata	11.81	50	11.81	50
Hollanger Kuthi	59.38	28	59.38	28
Kachuban	76.92	19	76.92	19
Karibharal	100.00	1	100.00	1
Kharija Kakribari	89.18	14	89.18	14
Kokoabari	50.00	35	50.00	35
Petbhata Chandanchowra	65.38	25	65.38	25
Siddheswari	69.25	23	69.25	23
Uttar Gayargari	70.59	22	70.59	22
Barabangla	100.00	1	100.00	1
Kajalikura	85.91	16	85.91	16
Padmamari	100.00	1	100.00	1
Sonarhat	50.00	35	50.00	35
Elejanerkuthi	51.36	34	51.36	34
Gosainganj	48.35	38	48.35	38
Sitalabas	36.00	45	36.00	45
Natuarpar	56.82	32	56.82	32
Garubhasa	97.22	11	97.22	11
Dodumari	73.21	21	73.21	21
Malatiguri	57.14	31	57.14	31
Dharmabarar Kuthi	15.79	48	15.79	48
Baisguri Khanda	44.44	39	44.44	39
Daksin Kharija Gitaldaha	86.84	15	86.84	15
Chhat Khochabari Dwitiyo Khanda	65.48	24	65.48	24

B8d. Ranking by mother's health-2

Mother's Health-2 SC & ST(continued)				
Villages	MH-2-INDX	Rank	WMH-2-INDX	Rank
Gaochulca	57.35	30	57.35	30
Purbba Hudumdanga	55.05	33	55.05	33
Madhya Chhat Gopalpur	100.00	1	100.00	1
Chhat Khagribari	100.00	1	100.00	1
Chhota Chhat Dhan Dhania	97.73	10	97.73	10
Indrekuthi	97.83	9	97.83	9
Kharija Ratanpur	94.72	12	94.72	12
Chandamari	74.26	20	74.26	20
Kurshamari	58.57	29	58.57	29
Nagar Gopalganj	37.61	44	37.61	44
Patakamari	15.15	49	15.15	49
Fulkadabri Bajejama	100.00	1	100.00	1
Bara Nijtaraf	93.75	13	93.75	13
Fulkadabri	100.00	1	100.00	1
Paschim Gopalpur	82.58	18	82.58	18
Satgharia	43.68	40	43.68	40
Shatimari	100.00	1	100.00	1
Gangadhar	63.88	26	63.88	26
Fulbari	29.86	46	29.86	46
Chikliguri Dwitia Khanda	40.66	42	40.66	42
Velakopa Pratham Khanda	40.00	43	40.00	43
Bashraja Dwitia Khanda	83.33	17	83.33	17
Chhat Balakuthi	60.00	27	60.00	27
Bakla	41.67	41	41.67	41
Shilghagri	25.00	47	25.00	47

Note:

- 1) MH-2-INDX = unweighted index and WMH-2-INDX = weighted index.
- 2) The villages are ranked in descending order by the respective indices.
- 3) The rank correlation and simple correlation between the 2 indices is 1.

On the basis of the responses, we have assigned appropriate weights to each of the categories shown in the above tables and identify the following villages, Kachuban, Borakhata, Boragari as the top three performers in terms of positive attributes on this aspect. The positive features mean that the age of marriage is high and the age at first child is also higher than the average. It is supported by the fact that the weight of the newborn is higher with age exceeding the average age of first motherhood at 17 years.

Tables A8a-d describe the extent of ante-natal care (ANC) and post-natal care (PNC) available to the mothers belonging to the Others category. According to the responses, mothers from Borakhata received 88.19% of each of these two cares and get a rank of 1.

There are quite a number of villages (20 out of 46) where average age of girls during marriage is below 18 years. For villages like Garubhasha, Dakshin Kharija Gitaldaha and Bakla the average is even below 15 years. There seems a positive correlation between the average age of girls during marriage and the average age of mothers when the first child was born. As mentioned earlier there are a number of villages where average age of a girl during marriage is below 18 years. Consequently, for about 8 villages among them where the average age of motherhood when the first child was born happened to be less than 18 years as well. However, apart from two villages, namely, Chhat Khochabari Dwitia Khanda and Bashraja Dwitia Khanda, newborns were not found to be underweight (<2.5 kg) on an average. These villages as a result rank towards the bottom of the table. The ranking (with respect to mother's health) shows that Kachuban, Uttar Gayargari, Kajalikura are better performers, as the average age at marriage and child bearing both are quite high in these villages. Apart from the villages Elejanerkuthi, Dharmabarar Kuthi, Dakshin Kharija

Gitaldaha, Gangadhar there is not much difference in the proportion of mothers receiving ANC and PNC.

Borakhata is the village where highest proportion of mothers have received ANC and PNC (close to 90%). In the villages such as Dharmabarar Kuthi and Patakamari the proportions are higher than 80%. Villages such as Barabangla, Barabangla, Padmamari, Madhya Chhat Gopalpur, Chhat Khagribari, Fulkadabri Bajejama, Fulkadabri, Shatimari not a single mother had been found to have received either AN or PN care.

A8a. Mother's health-2

Mother's Health-2-others		
Villages	ANCS (in%)	PNCs (in%)
Boragari	50.00%	50.00%
Borakhata	87.50%	88.89%
Hollanger Kuthi	37.50%	43.75%
Kachuban	23.08%	23.08%
Karibharal	0.00%	0.00%
Kharija		
Kakribari	11.11%	10.53%
Kokoabari	50.00%	50.00%
Petbhata		
Chandanchowra	34.62%	34.62%
Siddheswari	31.71%	29.79%
Uttar Gayargari	29.41%	29.41%
Barabangla	0.00%	0.00%
Kajalikura	14.29%	13.89%
Padmamari	0.00%	0.00%
Sonarhat	50.00%	50.00%
Elejanerkuthi	62.50%	34.78%
Gosainganj	46.15%	57.14%
Sitalabas	64.00%	64.00%
Natuarpar	45.45%	40.91%
Garubhasa	0.00%	5.56%
Dodumari	25.00%	28.57%
Malatiguri	42.86%	42.86%
Dharmabarar		
Kuthi	100.00%	68.42%
Baisguri Khanda	77.78%	33.33%
Daksin Kharija		
Gitaldaha	0.00%	26.32%
Chhat		
Khochabari		
Dwitiyo Khanda	33.33%	35.71%

A8b. Mother's health-2

Mother's Health-2- others-continued		
Villages	ANCS (in%)	PNCs (in%)
Gaochulca	50.00%	35.29%
Purbba Hudumdanga	45.45%	44.44%
Madhya Chhat Gopalpur	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%
Chhota Chhat Dhan Dhan	0.00%	4.55%
Indrekuthi	4.35%	0.00%
Kharija Ratanpur	5.00%	5.56%
Chandamari	21.05%	30.43%
Kurshamari	40.00%	42.86%
Nagar Gopalganj	55.56%	69.23%
Patakamari	83.33%	86.36%
Fulkadabri Bajejama	0.00%	0.00%
Bara Nijtaraf	6.25%	6.25%
Fulkadabri	0.00%	0.00%
Paschim Gopalpur	18.18%	16.67%
Satgharia	60.00%	52.63%
Shatimari	0.00%	0.00%
Gangadhar	46.15%	26.09%
Fulbari	62.50%	77.78%
Chikliguri Dwitia Khanda	61.54%	57.14%
Velakopa Pratham Khanda	60.00%	60.00%
Bashraja Dwitia Khanda	16.67%	16.67%
Chhat Balakuthi	40.00%	40.00%
Bakla	50.00%	66.67%
Shilghagri	75.00%	75.00%

A8c. Ranking by mother's health-2

Villages	Mother's Health-2 OTHERS			
	MH-2-INDX	Rank	WMH-2-INDX	Rank
Boragari	50.00	14	50.00	14
Borakhata	88.19	1	88.19	1
Hollanger Kuthi	40.63	23	40.63	23
Kachuban	23.08	32	23.08	32
Karibharal	0.00	43	0.00	43
Kharija Kakribari	10.82	37	10.82	37
Kokoabari	50.00	14	50.00	14
Petbhata Chandanchowra	34.62	26	34.62	26
Siddheswari	30.75	28	30.75	28
Uttar Gayargari	29.41	29	29.41	29
Barabangla	0.00	43	0.00	43
Kajalikura	14.09	35	14.09	35
Padmamari	0.00	43	0.00	43
Sonarhat	50.00	14	50.00	14
Elejanerkuthi	48.64	17	48.64	17
Gosainganj	51.65	13	51.65	13
Sitalabas	64.00	6	64.00	6
Natuarpar	43.18	19	43.18	19
Garubhasa	2.78	40	2.78	40
Dodumari	26.79	30	26.79	30
Malatiguri	42.86	20	42.86	20
Dharmabarar Kuthi	84.21	3	84.21	3
Baisguri Khanda	55.56	12	55.56	12
Daksin Kharija Gitaldaha	13.16	36	13.16	36
Chhat Khochabari Dwitiyo Khanda	34.52	27	34.52	27

A8d. Ranking by mother's health-2

Villages	Mother's Health-2-continued OTHERS			
	MH-2-INDX	Rank	WMH-2-INDX	Rank
Gaochulca	42.65	21	42.65	21
Purbba Hudumdanga	44.95	18	44.95	18
Madhya Chhat Gopalpur	0.00	43	0.00	43
Chhat Khagribari	0.00	43	0.00	43
Chhota Chhat Dhan Dhania	2.27	41	2.27	41
Indrekuthi	2.17	42	2.17	42
Kharija Ratanpur	5.28	39	5.28	39
Chandamari	25.74	31	25.74	31
Kurshamari	41.43	22	41.43	22
Nagar Gopalganj	62.39	7	62.39	7
Patakamari	84.85	2	84.85	2
Fulkadabri Bajejama	0.00	43	0.00	43
Bara Nijtaraf	6.25	38	6.25	38
Fulkadabri	0.00	43	0.00	43
Paschim Gopalpur	17.42	33	17.42	33
Satgharia	56.32	11	56.32	11
Shatimari	0.00	43	0.00	43
Gangadhar	36.12	25	36.12	25
Fulbari	70.14	5	70.14	5
Chikliguri Dwitia Khanda	59.34	9	59.34	9
Velakopa Pratham Khanda	60.00	8	60.00	8
Bashraja Dwitia Khanda	16.67	34	16.67	34
Chhat Balakuthi	40.00	24	40.00	24
Bakla	58.33	10	58.33	10
Shilghagri	75.00	4	75.00	4

- Note: 1) MH-2-INDX = unweighted Index and WMH-2-INDX = weighted index
 2) The villages are ranked in descending order by the respective index
 3) The rank correlation between the two indices is 1 and the simple correlation between them is 1

Fig. 10B1. Ranking by Breast Feeding Status of Mother(SC & ST)

Fig 10A1. Ranking by Breast Feeding Status (Others)

5.6 Breast Feeding Status by Mother (B9a-d/ A9a-d)

The present issue is a very important component to understand the health related outcomes of children depending on whether the new born were given breast milk within the first hour of delivery and whether the child was administered exclusive breast milk for a considerable period. The responses are quite varied and it seems that despite efforts at popularizing the practice, social and other considerations continue to hinder proliferation of this practice. In fact, for some villages, breast feeding within the first hour of child birth is pretty low at 5% (Fulkadabri) or 12% (Hudumdanga), and the average is around 40%. However, the exclusivity of breast-feeding is rather high in most cases, although it never reaches 100% in any village.

Among the others category, percentage of households reporting breast milk given in the first hour of birth is not significantly different from the SC/ST groups. In villages like Borakhata, Petbhata Candanchowra, Goasiganj, Dharmabarar Kuthi etc. the incidence is roughly 40%. The exclusive breast feeding practices are correspondingly high in these villages, although the same households report relatively lower percentage in this regard. It appears that barring a few villages the degree of sensitization needs to be improved among the villagers and this goes hand in hand to the extent of development facing these villages.

B9a. Breast feeding status of mother

Breast Feeding Status of mother SC & ST		
Villages	Breast feeding in first one hour	Exclusive Breast Feeding
Boragari	0.00%	25.00%
Borakhata	11.11%	0.00%
Hollanger Kuthi	50.00%	52.17%
Kachuban	57.14%	64.29%
Karibharal	11.11%	33.33%
Kharija Kakribari	50.00%	35.29%
Kokoabari	20.00%	20.00%
Petbhata Chandanchowra	44.44%	30.56%
Siddheswari	32.26%	20.63%
Uttar Gayargari	70.00%	25.00%
Barabangla	93.33%	53.33%
Kajalikura	75.00%	28.30%
Padmamari	20.00%	20.00%
Sonarhat	36.36%	36.36%
Elejanerkuthi	23.68%	36.84%
Gosainganj	29.03%	18.75%
Sitalabas	25.64%	26.83%
Natuarpar	18.52%	51.85%
Garubhasa	40.91%	8.33%
Dodumari	30.43%	30.43%
Malatiguri	38.89%	55.56%
Dharmabarar Kuthi	16.67%	24.14%
Baisguri Khanda	33.33%	21.21%
Daksin Kharija Gitaldaha	38.46%	32.14%
Chhat Khochabari Dwitiyo Khanda	15.00%	10.00%

B9b. Breast feeding status of mother

Breast Feeding Status of mother SC & ST(continued)		
Villages	Breast feeding in first one hour	Exclusive Breast Feeding
Gaochulca	27.27%	56.52%
Purbba Hudumdanga	12.50%	37.50%
Madhya Chhat Gopalpur	55.56%	44.44%
Chhat Khagribari	28.57%	17.65%
Chhota Chhat Dhan Dhan	93.55%	93.55%
Indrerkuthi	69.77%	35.00%
Kharija Ratanpur	74.07%	92.59%
Chandamari	55.56%	30.56%
Kurshamari	50.00%	27.78%
Nagar Gopalganj	15.00%	25.00%
Patakamari	13.33%	13.33%
Fulkadabri Bajejama	15.63%	93.75%
Bara Nijtaraf	92.00%	48.00%
Fulkadabri	5.26%	89.47%
Paschim Gopalpur	55.17%	24.14%
Satgharia	35.48%	35.48%
Shatimari	50.00%	75.00%
Gangadhar	45.45%	42.42%
Fulbari	3.45%	10.34%
Chikliguri Dwitia Khanda	18.18%	33.33%
Velakopa Pratham Khanda	27.59%	41.38%
Bashraja Dwitia Khanda	57.14%	64.29%
Chhat Balakuthi	33.33%	16.67%
Bakla	52.94%	52.94%
Shilghagri	17.65%	23.53%

B9c. Ranking by breast feeding status of mother

Breast Feeding Status of mother SC & ST				
Villages	BFINDEX	Rank	WBFINDEX	Rank
Boragari	12.50	47	12.50	47
Borakhata	5.56	50	5.56	50
Hollanger Kuthi	51.09	12	51.09	12
Kachuban	60.71	7	60.71	7
Karibharal	22.22	40	22.22	40
Kharija Kakribari	42.65	19	42.65	19
Kokoabari	20.00	43	20.00	43
Petbhata Chandanchowra	37.50	23	37.50	23
Siddheswari	26.45	32	26.45	32
Uttar Gayargari	47.50	14	47.50	14
Barabangla	73.33	3	73.33	3
Kajalikura	51.65	11	51.65	11
Padmamari	20.00	43	20.00	43
Sonarhat	36.36	24	36.36	24
Elejanerkuthi	30.26	30	30.26	30
Gosainganj	23.89	38	23.89	38
Sitalabas	26.24	33	26.24	33
Natuarpar	35.19	27	35.19	27
Garubhasa	24.62	37	24.62	37
Dodumari	30.43	29	30.43	29
Malatiguri	47.22	16	47.22	16
Dharmabarar Kuthi	20.40	42	20.40	42
Baisguri Khanda	27.27	31	27.27	31
Daksin Kharija Gitaldaha	35.30	26	35.30	26
Chhat Khochabari Dwitiyo	12.50	47	12.50	47

B9d. Ranking by breast feeding status of mother

Breast Feeding Status of mother SC & ST(continued)				
Villages	BFINDX	Rank	WBFINDX	Rank
Gaochulca	41.90	20	41.90	20
Purbba Hudumdanga	25.00	35	25.00	35
Madhya Chhat Gopalpur	50.00	13	50.00	13
Chhat Khagribari	23.11	39	23.11	39
Chhota Chhat Dhan Dhanian	93.55	1	93.55	1
Indrekuthi	52.38	10	52.38	10
Kharija Ratanpur	83.33	2	83.33	2
Chandamari	43.06	18	43.06	18
Kurshamari	38.89	22	38.89	22
Nagar Gopalganj	20.00	43	20.00	43
Patakamari	13.33	46	13.33	46
Fulkadabri Bajajama	54.69	8	54.69	8
Bara Nijtaraf	70.00	4	70.00	4
Fulkadabri	47.37	15	47.37	15
Paschim Gopalpur	39.66	21	39.66	21
Satgharia	35.48	25	35.48	25
Shatimari	62.50	5	62.50	5
Gangadhar	43.94	17	43.94	17
Fulbari	6.90	49	6.90	49
Chikliguri Dwitia Khanda	25.76	34	25.76	34
Velakopa Pratham Khanda	34.48	28	34.48	28
Bashraja Dwitia Khanda	60.71	6	60.71	6
Chhat Balakuthi	25.00	35	25.00	36
Bakla	52.94	9	52.94	9
Shilghagri	20.59	41	20.59	41

Note:

- 1) BFINDX = unweighted index and WBFINDX = weighted index.
- 2) The villages are ranked in descending order by the respective indices.
- 3) The rank correlation and simple correlation between the 2 indices is 1.

A9a. Breast feeding status of mother

Breast Feeding Status of mother- OTHERS		
Villages	Breast feeding in first one hour	Exclusive Breast Feeding
Boragari	25.00%	25.00%
Borakhata	44.44%	22.22%
Hollanger Kuthi	25.00%	30.43%
Kachuban	7.14%	21.43%
Karibharal	0.00%	0.00%
Kharija Kakribari	0.00%	5.88%
Kokoabari	0.00%	20.00%
Petbhata Chandanchowra	30.56%	25.00%
Siddheswari	19.35%	7.94%
Uttar Gayargari	25.00%	0.00%
Barabangla	0.00%	0.00%
Kajalikura	9.62%	0.00%
Padmamari	0.00%	0.00%
Sonarhat	36.36%	36.36%
Elejanerkuthi	13.16%	18.42%
Gosainganj	38.71%	37.50%
Sitalabas	28.21%	58.54%
Natuarpar	22.22%	29.63%
Garubhasa	0.00%	0.00%
Dodumari	13.04%	8.70%
Malatiguri	22.22%	44.44%
Dharmabarar Kuthi	40.00%	44.83%
Baisguri Khanda	30.30%	30.30%
Daksin Kharija Gitaldaha	30.77%	39.29%
Chhat Khochabari Dwitiyo Khanda	5.00%	30.00%

A9b. Breast feeding status of mother

Breast Feeding Status of mother- continued-OTHERS		
Villages	Breast feeding in first one hour	Exclusive Breast Feeding
Gaochulca	9.09%	21.74%
Purbba Hudumdanga	29.17%	45.83%
Madhya Chhat Gopalpur	0.00%	
Chhat Khagribari	0.00%	
Chhota Chhat Dhan Dhanania	6.45%	6.45%
Indrekuthi	2.33%	2.50%
Kharija Ratanpur	0.00%	3.70%
Chandamari	25.00%	13.89%
Kurshamari	25.00%	27.78%
Nagar Gopalganj	50.00%	50.00%
Patakamari	43.33%	33.33%
Fulkadabri Bajejama	0.00%	
Bara Nijtaraf	8.00%	8.00%
Fulkadabri	0.00%	0.00%
Paschim Gopalpur	10.34%	6.90%
Satgharia	12.90%	32.26%
Shatimari	0.00%	0.00%
Gangadhar	15.15%	9.09%
Fulbari	3.45%	6.90%
Chikliguri Dwitia Khanda	18.18%	47.62%
Velakopa Pratham Khanda	27.59%	17.24%
Bashraja Dwitia Khanda	14.29%	14.29%
Chhat Balakuthi	33.33%	16.67%
Bakla	29.41%	41.18%
Shilghagri	17.65%	29.41%

A9c. Ranking by breast feeding status of mother

Breast Feeding Status of mother				
OTHERS				
Villages	BFINDX	Rank	WBFINDX	Rank
Boragari	25.00	18	25.00	18
Borakhata	33.33	10	33.33	10
Hollanger Kuthi	27.72	15	27.72	15
Kachuban	14.29	27	14.29	27
Karibharal	0.00	42	0.00	42
Kharija Kakribari	2.94	39	2.94	39
Kokoabari	10.00	33	10.00	33
Petbhata Chandanchowra	27.78	14	27.78	14
Siddheswari	13.65	29	13.65	29
Uttar Gayargari	12.50	30	12.50	30
Barabangla	0.00	42	0.00	42
Kajalikura	4.81	38	4.81	38
Padmamari	0.00	42	0.00	42
Sonarhat	36.36	7	36.36	7
Elejanerkuthi	15.79	25	15.79	25
Gosainganj	38.10	5	38.10	5
Sitalabas	43.37	2	43.37	2
Natuarpar	25.93	17	25.93	17
Garubhasa	0.00	42	0.00	42
Dodumari	10.87	32	10.87	32
Malatiguri	33.33	10	33.33	10
Dharmabarar Kuthi	42.41	3	42.41	3
Baisguri Khanda	30.30	13	30.30	13
Daksin Kharija Gitaldaha	35.03	9	35.03	9
Chhat Khochabari				
Dwitiyo Khanda	17.50	24	17.50	24

A9d. Ranking by breast feeding status of mother

Breast Feeding Status of mother OTHERS- continued				
Villages	BFINDX	Rank	WBFINDX	Rank
Gaochulca	15.42	26	15.42	26
Purbba Hudumdanga	37.50	6	37.50	6
Madhya Chhat Gopalpur	0.00	42	0.00	42
Chhat Khagribari	0.00	42	0.00	42
Chhota Chhat Dhan Dhania	6.45	36	6.45	36
Indrekuthi	2.41	40	2.41	40
Kharija Ratanpur	1.85	41	1.85	41
Chandamari	19.44	23	19.44	23
Kurshamari	26.39	16	26.39	16
Nagar Gopalganj	50.00	1	50.00	1
Patakamari	38.33	4	38.33	4
Fulkadabri Bajajama	0.00	42	0.00	42
Bara Nijtaraf	8.00	35	8.00	35
Fulkadabri	0.00	42	0.00	42
Paschim Gopalpur	8.62	34	8.62	34
Satgharia	22.58	21	22.58	21
Shatimari	0.00	42	0.00	42
Gangadhar	12.12	31	12.12	31
Fulbari	5.17	37	5.17	37
Chikliguri Dwitia Khanda	32.90	12	32.90	12
Velakopa Pratham Khanda	22.41	22	22.41	22
Bashraja Dwitia Khanda	14.29	27	14.29	27
Chhat Balakuthi	25.00	18	25.00	19
Bakla	35.29	8	35.29	8
Shilghagri	23.53	20	23.53	20

- Note: 1) BFINDX = unweighted Index and WBFINDX = weighted index
 2) The villages are ranked in descending order by the respective index
 3) The rank correlation between the two indices is 1 and the simple correlation between them is 1

5.7 Information related to child birth (B10a-d/ A10a-d)

The issue of institutional delivery is an extremely important measure of social exclusion at the village level. As it is common knowledge among researchers and policy makers alike, the lack of access to public hospitals, the distance covered in critical times and social norms particularly among relatively illiterate or those with strong religious beliefs, etc. dictate the extent of social exclusion with respect to health facilities in India. The villages we surveyed are no exception. We enquired about institutional delivery, of which data on deliveries in private hospitals and nursing homes vis-à-vis public hospital are computed. For the host of reason as briefly discussed above, Padmamari (100%), Madhya Chhat Gopalpur (78%), Chhat Khagribari (73%) are among the worst performers where majority of child birth is still at home aided largely by trained and untrained midwife without the presence of doctors or even trained nurses. The situation is not same everywhere, however, because in many other places child birth at hospitals varies between 10% and 60% although institutional delivery is not 100% in any of the sample villages. Importantly, however, a considerable section of the mothers belonging to SC/ST types have received some financial and other support from the JSY (Janani Suraksha Yojana) scheme of the Government of India.

For the 'others' category, Borakhata (66.67%) and Fulbari (51.85%) are among the worst performers where majority of child birth is still at home. However, there 55.56% of birth were assisted by trained midwives. The delivery in most of the cases is not assisted by either doctor or nurse. The situation is not same everywhere, however. Importantly, however, a section (0-31%) of the mothers belonging to others category have received some financial and other support from the JSY (Janani Suraksha Yojana) scheme of the

Government of India. In the villages of Borakhata, patakamari and Fulbari the childbirths are assisted by either trained midwives (where it took place in home) or by doctors and nurses.

B10a. Information related to childbirth

Information related to child ---Information of child birth SC & ST														
Villages	Place of Birth				Assistance in Delivery									JSY
	Home	Hospital	Pvt.Hospital/Nursing Home	Others	Doctor	Nurse	Trained midwife	Untrained midwife	Others	Do not know	Doctor & Nurse	Doctor & Untrained midwife	Doctor & Trained midwife	
Boragari	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%	25.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Borakhata	0.00%	11.11%	0.00%	0.00%	11.11%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Hollanger Kuthi	44.00%	12.00%	0.00%	0.00%	0.00%	12.00%	8.00%	36.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.00%
Kachuban	33.33%	33.33%	6.67%	0.00%	0.00%	26.67%	0.00%	33.33%	0.00%	0.00%	13.33%	0.00%	0.00%	13.33%
Karibharal	88.89%	11.11%	0.00%	0.00%	22.22%	11.11%	44.44%	22.22%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	46.15%	34.62%	7.69%	0.00%	19.23%	3.85%	7.69%	26.92%	3.85%	0.00%	26.92%	0.00%	0.00%	15.38%
Kokoabari	40.00%	0.00%	0.00%	0.00%	0.00%	0.00%	20.00%	0.00%	20.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Petbhata Chandanchowra	27.78%	33.33%	2.78%	0.00%	16.22%	10.81%	0.00%	18.92%	8.11%	0.00%	8.11%	0.00%	0.00%	13.51%
Siddheswari	45.31%	28.13%	0.00%	0.00%	7.81%	1.56%	25.00%	17.19%	0.00%	0.00%	21.88%	0.00%	0.00%	33.33%
Uttar Gayargari	60.00%	10.00%	0.00%	0.00%	0.00%	0.00%	20.00%	40.00%	0.00%	0.00%	10.00%	0.00%	0.00%	15.00%
Barabangla	64.29%	35.71%	0.00%	0.00%	0.00%	7.14%	7.14%	57.14%	0.00%	0.00%	28.57%	0.00%	0.00%	71.43%
Kajalikura	73.08%	15.38%	0.00%	0.00%	7.69%	0.00%	15.38%	40.38%	11.54%	0.00%	13.46%	0.00%	0.00%	11.54%
Padmamari	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	80.00%	20.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	45.45%	18.18%	0.00%	0.00%	0.00%	0.00%	9.09%	0.00%	36.36%	0.00%	18.18%	0.00%	0.00%	0.00%
Elejanerkuthi	56.76%	2.70%	2.70%	0.00%	0.00%	5.41%	2.70%	35.14%	16.22%	2.70%	0.00%	0.00%	0.00%	5.41%
Gosainganj	0.00%	35.48%	0.00%	0.00%	9.68%	6.45%	3.23%	0.00%	0.00%	0.00%	9.68%	0.00%	6.45%	17.24%
Sitalabas	26.92%	11.54%	2.56%	0.00%	10.26%	0.00%	2.56%	17.95%	7.69%	0.00%	0.00%	0.00%	0.00%	5.41%
Natuarpar	29.63%	29.63%	7.41%	0.00%	29.63%	3.70%	0.00%	25.93%	3.70%	0.00%	3.70%	0.00%	0.00%	14.81%
Garubhasa	39.13%	52.17%	4.35%	0.00%	34.78%	21.74%	30.43%	8.70%	0.00%	0.00%	0.00%	0.00%	0.00%	52.17%
Dodumari	36.36%	22.73%	9.09%	0.00%	27.27%	0.00%	0.00%	36.36%	0.00%	0.00%	4.55%	0.00%	0.00%	13.64%
Malatiguri	47.06%	11.76%	0.00%	0.00%	11.11%	0.00%	0.00%	44.44%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dharmabarar Kuthi	16.67%	10.00%	3.33%	0.00%	0.00%	0.00%	6.67%	16.67%	0.00%	0.00%	6.67%	0.00%	0.00%	6.67%
Baisguri Khanda	51.52%	12.12%	3.03%	0.00%	3.03%	0.00%	24.24%	27.27%	0.00%	0.00%	12.12%	0.00%	0.00%	18.18%
Daksin Kharija Gitaldaha	29.63%	25.93%	7.41%	0.00%	29.63%	3.70%	22.22%	3.70%	0.00%	3.70%	0.00%	0.00%	0.00%	18.52%
Chhat Khochabari Dwitiyo Khanda	50.00%	10.00%	5.00%	0.00%	15.00%	0.00%	0.00%	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%	11.11%

B10b. Information related to childbirth

Information of child birth

Villages	Place of Birth				Assistance in Delivery									JSY
	Home	Hospital	Pvt.Hospital/Nursing Home	Others	Doctor	Nurse	Trained midwife	Untrained midwife	Others	Do not know	Doctor & Nurse	Doctor & Untrained midwife	Doctor & Trained midwife	
Gaochulca	50.00%	16.67%	4.17%	0.00%	25.00%	0.00%	12.50%	29.17%	0.00%	0.00%	0.00%	0.00%	4.17%	16.67%
Purbba Hudumdanga	16.67%	25.00%	4.17%	8.33%	12.50%	8.33%	8.33%	16.67%	0.00%	0.00%	8.33%	0.00%	0.00%	20.83%
Madhya Chhat Gopalpur	77.78%	18.52%	0.00%	3.70%	0.00%	15.38%	7.69%	73.08%	0.00%	0.00%	3.85%	0.00%	0.00%	16.00%
Chhat Khagribari	74.29%	22.86%	2.86%	0.00%	0.00%	25.71%	2.86%	71.43%	0.00%	0.00%	0.00%	0.00%	0.00%	22.86%
Chhota Chhat Dhan Dhan	54.84%	32.26%	6.45%	0.00%	29.03%	9.68%	0.00%	54.84%	0.00%	0.00%	0.00%	0.00%	0.00%	3.23%
Indrerkuthi	86.05%	11.63%	0.00%	0.00%	0.00%	2.33%	76.74%	9.30%	0.00%	0.00%	9.30%	0.00%	0.00%	13.95%
Kharija Ratanpur	44.44%	48.15%	3.70%	0.00%	46.15%	0.00%	11.54%	30.77%	0.00%	0.00%	7.69%	0.00%	0.00%	25.93%
Chandamari	13.51%	54.05%	0.00%	0.00%	54.05%	0.00%	0.00%	13.51%	0.00%	0.00%	0.00%	0.00%	0.00%	32.43%
Kurshamari	13.89%	41.67%	2.78%	0.00%	44.44%	0.00%	0.00%	13.89%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%
Nagar Gopalganj	14.29%	19.05%	0.00%	0.00%	4.76%	0.00%	9.52%	4.76%	0.00%	0.00%	14.29%	0.00%	0.00%	9.52%
Patakamari	3.57%	14.29%	0.00%	0.00%	14.29%	0.00%	3.57%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	62.50%	37.50%	0.00%	0.00%	37.50%	0.00%	0.00%	62.50%	0.00%	0.00%	0.00%	0.00%	0.00%	31.25%
Bara Nijtaraf	32.00%	60.00%	0.00%	0.00%	56.00%	0.00%	0.00%	28.00%	4.00%	0.00%	4.00%	0.00%	0.00%	8.00%
Fulkadabri	74.36%	15.38%	10.26%	0.00%	25.64%	0.00%	0.00%	74.36%	0.00%	0.00%	0.00%	0.00%	0.00%	17.95%
Paschim Gopalpur	46.43%	25.00%	7.14%	0.00%	25.00%	0.00%	7.14%	35.71%	0.00%	0.00%	7.14%	3.57%	0.00%	10.71%
Satgharia	31.03%	17.24%	0.00%	0.00%	17.24%	0.00%	31.03%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	24.14%
Shatimari	56.25%	43.75%	0.00%	0.00%	43.75%	0.00%	18.75%	37.50%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%
Gangadhar	51.52%	30.30%	0.00%	0.00%	30.30%	0.00%	9.09%	42.42%	0.00%	0.00%	0.00%	0.00%	0.00%	36.36%
Fulbari	3.70%	14.81%	0.00%	0.00%	0.00%	14.81%	0.00%	3.70%	0.00%	0.00%	0.00%	0.00%	0.00%	11.11%
Chikliguri Dwitia Khanda	20.00%	25.00%	0.00%	0.00%	25.00%	0.00%	5.00%	5.00%	10.00%	0.00%	0.00%	0.00%	0.00%	15.79%
Velakopa Pratham Khanda	24.14%	17.24%	0.00%	0.00%	0.00%	13.79%	17.24%	6.90%	0.00%	0.00%	3.45%	0.00%	0.00%	13.79%
Bashraja Dwitia Khanda	33.33%	53.33%	0.00%	0.00%	40.00%	6.67%	6.67%	20.00%	0.00%	0.00%	6.67%	6.67%	0.00%	33.33%
Chhat Balakuthi	33.33%	33.33%	0.00%	0.00%	16.67%	16.67%	0.00%	33.33%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bakla	23.53%	35.29%	0.00%	0.00%	0.00%	35.29%	17.65%	5.88%	0.00%	0.00%	0.00%	0.00%	0.00%	17.65%
Shilghagri	18.75%	18.75%	0.00%	0.00%	6.25%	0.00%	6.25%	18.75%	0.00%	0.00%	6.25%	0.00%	0.00%	7.14%

B10c. Ranking by information on child birth

Villages	Information of child birth SC & ST			
	ICINDEX	Rank	WICINDEX	Rank
Boragari	7.14	40	4.11	50
Borakhata	1.59	50	6.05	46
Hollanger Kuthi	8.29	37	7.09	44
Kachuban	11.43	21	14.53	30
Karibharal	14.29	11	15.58	27
Kharija Kakribari	13.74	14	20.81	12
Kokoabari	5.71	45	4.12	49
Petbhata Chandanchowra	9.97	30	18.15	17
Siddheswari	12.87	18	19.84	15
Uttar Gayargari	11.07	23	9.78	40
Barabangla	19.39	1	26.26	9
Kajalikura	13.46	17	13.35	31
Padmamari	14.29	11	10.35	35
Sonarhat	9.09	35	9.99	37
Elejanerkuthi	9.27	33	5.32	48
Gosainganj	6.30	42	16.47	23
Sitalabas	6.06	43	8.73	41
Natuarpar	10.58	26	20.35	13
Garubhasa	17.39	2	37.03	1
Dodumari	10.71	25	17.66	19
Malatiguri	8.17	38	8.42	42
Dharmabarar Kuthi	4.76	47	5.71	47
Baisguri Khanda	10.82	24	11.67	33
Daksin Kharija Gitaldaha	10.32	27	21.14	11
Chhat Khochabari Dwitiyo Khanda	10.08	29	10.91	34

B10d. Ranking by information on child birth

Villages	Information of child birth SC & ST(continued)			
	ICINDEX	Rank	WICINDEX	Rank
Gaochulca	11.31	22	16.92	22
Purbba Hudumdanga	9.23	34	15.80	26
Madhya Chhat Gopalpur	15.43	8	12.70	32
Chhat Khagribari	15.92	5	14.75	29
Chhota Chhat Dhan Dhanian	13.59	16	20.19	14
Indrerkuthi	14.95	9	15.37	28
Kharija Ratanpur	15.60	6	32.93	5
Chandamari	11.97	20	35.29	2
Kurshamari	10.12	28	28.10	8
Nagar Gopalganj	5.44	46	9.96	38
Patakamari	2.55	49	8.20	43
Fulkadabri Bajejama	16.52	3	28.38	7
Bara Nijtaraf	13.71	15	34.71	3
Fulkadabri	15.57	7	17.49	20
Paschim Gopalpur	11.99	19	18.40	16
Satgharia	8.62	36	16.92	21
Shatimari	16.07	4	31.81	6
Gangadhar	14.29	11	25.41	10
Fulbari	3.44	48	6.67	45
Chikliguri Dwitia Khanda	7.56	39	17.86	18
Velakopa Pratham Khanda	6.90	41	10.04	36
Bashraja Dwitia Khanda	14.76	10	33.61	4
Chhat Balakuthi	9.52	32	15.94	25
Bakla	9.66	31	16.42	24
Shilghagri	5.87	44	9.91	39

Note:

- 1) ICINDEX = unweighted index and WICINDEX = weighted index.
- 2) The villages are ranked in descending order by the respective indices.
- 3) The rank correlation between the 2 indices is 0.683801 and simple correlation between them is 0.675724.

A 10a. Information related to child birth

Information of child birth- others

PLACE OF BIRTH					Assistance in Delivery									JSY
Villages	Home	Hospital	Pvt.Hospital/Nursing Home	Others	Doctor	Nurse	Trained midwife	Untrained midwife	Others	Do not know	Doctor & Nurse	Doctor & Untrained midwife	Doctor & Trained midwife	
Boragari	25.00%	25.00%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%	0.00%	0.00%	25.00%	0.00%	0.00%	25.00%
Borakhata	66.67%	22.22%	0.00%	0.00%	22.22%	0.00%	55.56%	11.11%	0.00%	0.00%	0.00%	0.00%	0.00%	33.33%
Hollanger Kuthi	40.00%	4.00%	0.00%	0.00%	4.00%	0.00%	4.00%	32.00%	4.00%	0.00%	0.00%	0.00%	0.00%	4.00%
Kachuban	0.00%	20.00%	6.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	26.67%	0.00%	0.00%	13.33%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	0.00%	11.54%	0.00%	0.00%	7.69%	0.00%	0.00%	0.00%	0.00%	0.00%	3.85%	0.00%	0.00%	3.85%
Kokoabari	0.00%	60.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	60.00%	0.00%	0.00%	0.00%
Petbhata Chandancho	25.00%	11.11%	0.00%	0.00%	0.00%	5.41%	2.70%	24.32%	0.00%	0.00%	5.41%	0.00%	0.00%	0.00%
Siddheswari	12.50%	14.06%	0.00%	0.00%	0.00%	1.56%	9.38%	3.13%	0.00%	0.00%	12.50%	0.00%	0.00%	12.70%
Uttar Gayargari	30.00%	0.00%	0.00%	0.00%	0.00%	0.00%	10.00%	20.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	11.54%	0.00%	0.00%	0.00%	0.00%	0.00%	3.85%	7.69%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	36.36%	0.00%	0.00%	0.00%	0.00%	0.00%	9.09%	27.27%	0.00%	0.00%	0.00%	0.00%	0.00%	16.67%
Elejanerkuthi	29.73%	8.11%	0.00%	0.00%	5.41%	8.11%	0.00%	24.32%	0.00%	0.00%	0.00%	0.00%	0.00%	2.70%
Gosainganj	19.35%	45.16%	0.00%	0.00%	25.81%	6.45%	9.68%	12.90%	0.00%	0.00%	9.68%	0.00%	0.00%	31.03%
Sitalabas	33.33%	23.08%	2.56%	0.00%	23.08%	5.13%	15.38%	10.26%	5.13%	0.00%	0.00%	0.00%	2.56%	8.11%
Natuarpar	0.00%	22.22%	11.11%	0.00%	11.11%	14.81%	0.00%	0.00%	0.00%	0.00%	7.41%	0.00%	0.00%	7.41%
Garubhasa	4.35%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.35%	0.00%	0.00%	0.00%	0.00%	0.00%	4.35%
Dodumari	13.64%	18.18%	0.00%	0.00%	4.55%	4.55%	0.00%	13.64%	0.00%	0.00%	9.09%	0.00%	0.00%	4.55%
Malatiguri	35.29%	5.88%	0.00%	0.00%	5.56%	0.00%	0.00%	33.33%	0.00%	5.56%	0.00%	0.00%	0.00%	5.56%
Dharmabarar Kuthi	40.00%	30.00%	0.00%	0.00%	13.33%	0.00%	0.00%	33.33%	6.67%	0.00%	16.67%	0.00%	0.00%	23.33%
Baisguri Khanda	24.24%	6.06%	0.00%	3.03%	6.06%	0.00%	18.18%	9.09%	0.00%	0.00%	0.00%	0.00%	0.00%	6.06%
Daksin Kharija Gitaldaha	37.04%	0.00%	0.00%	0.00%	0.00%	0.00%	37.04%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	25.00%	10.00%	0.00%	0.00%	10.00%	0.00%	0.00%	25.00%	0.00%	0.00%	0.00%	0.00%	0.00%	11.11%

A 10b. Information related to child birth
Information of child birth- others- continued

PLACE OF BIRTH					Assistance in Delivery									JSY
Villages	Home	Hospital	Pvt.Hospital/Nursing Home	Others	Doctor	Nurse	Trained midwife	Untrained midwife	Others	Do not know	Doctor & Nurse	Doctor & Untrained midwife	Doctor & Trained midwife	
Gaochulca	8.33%	16.67%	4.17%	0.00%	16.67%	0.00%	0.00%	8.33%	0.00%	0.00%	0.00%	0.00%	4.17%	4.17%
Purbba Hudumdanga	20.83%	25.00%	0.00%	0.00%	4.17%	16.67%	0.00%	16.67%	4.17%	0.00%	4.17%	0.00%	0.00%	12.50%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhan	6.45%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	6.45%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Indrekuthi	2.33%	0.00%	0.00%	0.00%	0.00%	0.00%	2.33%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	0.00%	3.70%	0.00%	0.00%	3.85%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chandamari	13.51%	18.92%	0.00%	0.00%	18.92%	0.00%	2.70%	10.81%	0.00%	0.00%	0.00%	0.00%	0.00%	8.11%
Kurshamari	16.67%	25.00%	0.00%	0.00%	25.00%	0.00%	0.00%	16.67%	0.00%	0.00%	0.00%	0.00%	0.00%	5.56%
Nagar Gopalganj	47.62%	4.76%	14.29%	0.00%	4.76%	0.00%	38.10%	9.52%	0.00%	0.00%	14.29%	0.00%	0.00%	23.81%
Patakamari	35.71%	42.86%	3.57%	0.00%	46.43%	0.00%	10.71%	25.00%	0.00%	0.00%	0.00%	0.00%	0.00%	14.29%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	8.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	8.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	3.57%	17.86%	0.00%	0.00%	17.86%	0.00%	3.57%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Satgharia	41.38%	6.90%	3.45%	0.00%	10.34%	0.00%	0.00%	41.38%	0.00%	0.00%	0.00%	0.00%	0.00%	6.90%
Shatimari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gangadhar	0.00%	15.15%	3.03%	0.00%	18.18%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	9.09%
Fulbari	51.85%	25.93%	3.70%	0.00%	0.00%	29.63%	0.00%	51.85%	0.00%	0.00%	0.00%	0.00%	0.00%	14.81%
Chikliguri Dwitia Khanda	30.00%	25.00%	0.00%	0.00%	25.00%	0.00%	0.00%	30.00%	0.00%	0.00%	0.00%	0.00%	0.00%	21.05%
Velakopa Pratham Khanda	41.38%	13.79%	3.45%	0.00%	17.24%	0.00%	20.69%	17.24%	3.45%	0.00%	0.00%	0.00%	0.00%	27.59%
Bashraja Dwitia Khanda	6.67%	6.67%	0.00%	0.00%	6.67%	0.00%	0.00%	6.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Balakuthi	16.67%	16.67%	0.00%	0.00%	16.67%	0.00%	0.00%	16.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bakla	29.41%	11.76%	0.00%	0.00%	0.00%	11.76%	17.65%	11.76%	0.00%	0.00%	0.00%	0.00%	0.00%	5.88%
Shilghagri	25.00%	37.50%	0.00%	0.00%	6.25%	12.50%	0.00%	25.00%	0.00%	0.00%	18.75%	0.00%	0.00%	21.43%

A 10c. Ranking by Information related to child birth

Villages	Information of child birth OTHERS			
	ICINDX	Rank	WICINDX	Rank
Boragari	8.93	11	17.48	11
Borakhata	15.08	1	31.22	1
Hollanger Kuthi	6.57	15	14.89	14
Kachuban	4.76	28	6.01	32
Karibharal	0.00	43	0.00	43
Kharija Kakribari	1.92	35	3.16	37
Kokoabari	8.57	12	8.49	28
Petbhata Chandanchowra	5.28	24	10.37	22
Siddheswari	4.70	30	8.39	29
Uttar Gayargari	4.29	32	9.56	26
Barabangla	0.00	43	0.00	43
Kajalikura	1.65	37	3.68	36
Padmamari	0.00	43	0.00	43
Sonarhat	6.39	17	15.39	13
Elejanerkuthi	5.60	21	11.99	20
Gosainganj	11.43	5	21.94	6
Sitalabas	9.19	10	16.99	12
Natuarpar	5.29	22	6.72	31
Garubhasa	0.93	39	2.42	39
Dodumari	4.87	27	8.77	27
Malatiguri	6.51	16	14.35	15
Dharmabarar Kuthi	11.67	4	23.65	4
Baisguri Khanda	5.19	26	10.13	23
Daksin Kharija Gitaldaha	5.29	22	10.06	24
Chhat Khochabari Dwitiyo Khanda	5.79	20	13.27	17

A 10d. Ranking by Information related to child birth

Villages	Information of child birth OTHERS- continued			
	ICINDEX	Rank	WICINDEX	Rank
Gaochulca	4.46	31	7.77	30
Purbba Hudumdanga	7.44	14	13.94	16
Madhya Chhat Gopalpur	0.00	43	0.00	43
Chhat Khagribari	0.00	43	0.00	43
Chhota Chhat Dhan Dhanian	0.92	40	2.21	40
Indrekuthi	0.33	42	0.63	42
Kharija Ratanpur	0.54	41	0.87	41
Chandamari	5.21	25	10.56	21
Kurshamari	6.35	18	12.69	18
Nagar Gopalganj	11.22	6	20.49	8
Patakamari	12.76	2	24.96	3
Fulkadabri Bajejama	0.00	43	0.00	43
Bara Nijtaraf	1.14	38	2.74	38
Fulkadabri	0.00	43	0.00	43
Paschim Gopalpur	3.06	34	5.11	34
Satgharia	7.88	13	17.71	10
Shatimari	0.00	43	0.00	43
Gangadhar	3.25	33	5.88	33
Fulbari	12.70	3	25.71	2
Chikliguri Dwitia Khanda	9.36	9	20.59	7
Velakopa Pratham Khanda	10.34	8	22.04	5
Bashraja Dwitia Khanda	1.90	36	3.83	35
Chhat Balakuthi	4.76	28	9.57	25
Bakla	6.30	19	12.12	19
Shilghagri	10.46	7	19.44	9

Note: 1) ICINDEX = unweighted Index and WICINDEX = weighted index

2) The villages are ranked in descending order by the respective index

3) The rank correlation between the two indices is 0.972621 and the simple correlation between them is 0.978525

5.8 Administering Vitamin among Infants (B11a-b / A11a-b)

The villages of Gangadhar, Bashraja Dwitiya khanda etc rank as top places where the regularity and coverage of vitamin dose administered to infants between age of 9-59 months is the best. The villages of Paschim Gopalpur, Bara Nijtaraf, Indrerakuthi rank 3, 4 and 5 subsequently. On the other side, Patakamari, Borakhata, Kokoabari etc fare low in the ranks displaying that vitamin dose to the target group has not been significantly high. There may be several reasons, however, why the application of vitamin dose is not high in several places. A clearer picture would emerge on the extent of participation and intervention if we normalize village population by number of respective children in each village. This is an additional exercise we would consider in future.

For the non SC/ST category, the ranking offers a completely different picture. Most villages that rank very high for SC/ST types, show extremely low participation for the other groups. It seems that in many of the SC/ST villages the share of these communities is overwhelmingly high, such that the other community in predominantly SC/ST villages are often left out of different interventionist policies practiced by the government. Thus Nagar Gopalganj, Borakhata, Patakamari, Kokoabari rank among the top 5 villages with regard to availability of vitamin doses among the infants.

B11a. Table and Ranking by Vitamin Dose for children (9-59 months)

Children Vitamin Dose(9Months to 59 motnths) SC & ST		
Villages	VDINDEX	Rank
Boragari	50.00	14
Borakhata	0.00	44
Hollanger Kuthi	52.38	13
Kachuban	33.33	27
Karibharal	0.00	44
Kharija Kakribari	53.33	11
Kokoabari	0.00	44
Petbhata Chandanchowra	43.48	22
Siddheswari	43.48	22
Uttar Gayargari	35.71	26
Barabangla	55.56	8
Kajalikura	55.26	9
Padmamari	25.00	32
Sonarhat	71.43	4
Elejanerkuthi	26.67	31
Gosainganj	28.57	30
Sitalabas	16.13	37
Natuarpar	48.00	17
Garubhasa	25.00	32
Dodumari	43.75	21
Malatiguri	46.15	19
Dharmabarar Kuthi	15.00	39
Baisguri Khanda	53.85	10
Daksin Kharija Gitaldaha	47.37	18
Chhat Khochabari Dwitiyo	0.00	44

B11b. Table and Ranking by Vitamin Dose for children (9-59 months)

Children Vitamin Dose(9Months to 59 motnths) SC & ST(continued)		
Villages	VDINDEX	Rank
Gaochulca	20.00	36
Purbba Hudumdanga	5.00	43
Madhya Chhat Gopalpur	0.00	44
Chhat Khagribari	46.15	19
Chhota Chhat Dhan Dhanania	50.00	14
Indrerakuthi	71.05	5
Kharija Ratanpur	52.63	12
Chandamari	6.45	42
Kurshamari	13.33	40
Nagar Gopalganj	30.77	29
Patakamari	0.00	44
Fulkadabri Bajejama	16.00	38
Bara Nijtaraf	59.09	7
Fulkadabri	0.00	44
Paschim Gopalpur	78.26	3
Satgharia	23.08	34
Shatimari	63.64	6
Gangadhar	80.00	1
Fulbari	7.14	41
Chikliguri Dwitia Khanda	37.50	24
Velakopa Pratham Khanda	22.73	35
Bashraja Dwitia Khanda	80.00	1
Chhat Balakuthi	50.00	14
Bakla	36.36	25
Shilghagri	33.33	27

Note:

- 1) VDINDEX = unweighted index and WVDINDEX = weighted index.
- 2) The villages are ranked in descending order by the respective indices.

A 11a. Vitamin Dose of children (9-59months)

Children Vitamin Dose(9Months to 59 months) OTHERS		
Villages	VDINDEX	Rank
Borakhata	66.67	3
Hollanger Kuthi	42.86	9
Kachuban	0.00	37
Karibharal	0.00	37
Kharija Kakribari	13.33	27
Kokoabari	66.67	3
Petbhata Chandanchowra	21.74	20
Siddheswari	15.22	24
Uttar Gayargari	21.43	22
Barabangla	0.00	37
Kajalikura	7.89	33
Padmamari	0.00	37
Sonarhat	14.29	25
Elejanerkuthi	23.33	17
Gosainganj	57.14	5
Sitalabas	35.48	13
Natuarpar	36.00	12
Garubhasa	0.00	37
Dodumari	12.50	29
Malatiguri	23.08	18
Dharmabarar Kuthi	45.00	6
Baisguri Khanda	15.38	23
Daksin Kharija Gitaldaha	42.11	10
Chhat Khochabari Dwitiyo Khanda	0.00	37

A 11b. Vitamin Dose of children (9-59months)

Children Vitamin -continued-Dose(9Months to 59 months)		
OTHERS		
Villages	VDINDEX	Rank
Gaochulca	30.00	16
Purbba Hudumdanga	5.00	35
Madhya Chhat Gopalpur	0.00	37
Chhat Khagribari	0.00	37
Chhota Chhat Dhan Dhan	0.00	37
Indrekuthi	2.63	36
Kharija Ratanpur	5.26	34
Chandamari	9.68	32
Kurshamari	10.00	30
Nagar Gopalganj	69.23	1
Patakamari	66.67	2
Fulkadabri Bajejama	0.00	37
Bara Nijtaraf	0.00	37
Fulkadabri	0.00	37
Paschim Gopalpur	21.74	20
Satgharia	34.62	14
Shatimari	0.00	37
Gangadhar	13.33	27
Fulbari	14.29	25
Chikliguri Dwitia Khanda	43.75	8
Velakopa Pratham Khanda	22.73	19
Bashraja Dwitia Khanda	10.00	30
Chhat Balakuthi	33.33	15
Bakla	36.36	11
Shilghagri	44.44	7

Note: 1) VDINDEX = Index
 2) The villages are ranked in descending order by the respective index

5.9 Land and Other Assets (B12a-d/ A12a-d)

The following tables describe the land and other assets of the households surveyed. The average land holding size across villages is less than one bigha, of which not unexpectedly the larger proportion is self-cultivated. The publicly provided irrigation facility is almost absent in most villages and we observed that the irrigation support usually comes from the owned ponds (the average pond size as percentage of land owned is 5%). Interestingly, unlike the usual cases of land related indebtedness in rural West Bengal, the present district level study shows that the mortgaged land percentage is quite low across villages. The village of Boragari ranks 1 in terms of the land and other resources, closely followed by Padmamari, Chaat Kahagribari etc. However, it is not unexpected that the ownership of land and other resources is relatively less among SC/STs as compared to other communities. Tables A12a-d describe the land and other assets in the non-SC/ST households surveyed. The average land holding size across villages is less than one bigha, of which not unexpectedly the larger proportion is self-cultivated. One also witnesses several 'no responses' in terms of irrigation facilities and mortgaged land across both communities.

It implies that a significant share of the population works as agricultural labour. Similarly as in the previous case, publicly provided irrigation facility is almost absent in most villages and we observed that the irrigation support usually comes from the owned ponds (the average pond size as percentage of land owned is 2%). The village of Shatimari ranks 1 in terms of the land and other resources, closely followed by Patakamari and Bara Nijtaraf etc. Villages where land assets and access to irrigation facilities are quite low include Malatiguri, Chhoto Chhat Dhan Dhanian, Kajalikura, Kurshamari etc.

B12a. Land and other assets

Land and other assets SC & ST													
Villages	Total Land (in bighas)						Land with Irrigation Facility (in bighas)						Pond
	Own Land	Own Cultivated	Leased in Land	Leased out Land	Mortgaged in Land	Mortgaged out Land	Own Land	Own Cultivated	Leased in Land	Leased out Land	Mortgaged in Land	Mortgaged out Land	
Boragari	3.97	0.25	0.42	0.00	0.00	0.17	0.00	2.00	0.00	0.42	0.00	0.00	33.33%
Borakhata	0.25	0.60	0.60	0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Hollanger Kuthi	0.84	1.04	0.01	0.00	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00	4.55%
Kachuban	0.45	0.85	0.24	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.33%
Karibharal	0.35	0.08	0.00	0.42	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Kharija Kakribari	0.47	0.57	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.65%
Kokoabari	1.12	3.07	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5.88%
Petbhata Chandanchowra	0.49	0.95	0.05	0.00	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00	1.59%
Siddheswari	0.24	1.54	0.00	0.02	0.06	0.09	0.00	0.32	0.00	0.00	0.00	0.00	4.64%
Uttar Gayargari	0.27	0.96	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	3.03%
Barabangla	0.63	0.78	0.09	0.00	0.25	0.01	0.00	0.00	0.00	0.00	0.00	0.00	8.82%
Kajalikura	0.38	1.23	0.09	0.03	0.01	0.00	0.00	0.00	0.02	0.00	0.01	0.00	2.86%
Padmamari	0.79	2.21	0.05	0.00	0.03	0.25	0.00	3.08	0.00	0.00	0.00	0.00	0.00%
Sonarhat	0.62	4.41	0.00	0.00	0.00	0.10	0.00	1.20	0.00	0.00	0.00	0.00	0.00%
Elejanerkuthi	0.43	2.11	0.31	0.00	0.06	0.00	0.00	0.64	0.13	0.00	0.06	0.00	4.17%
Gosainganj	0.24	1.25	0.20	0.00	0.00	0.15	0.00	1.10	0.20	0.00	0.00	0.00	0.00%
Sitalabas	0.34	1.83	0.11	0.11	0.11	0.00	0.00	0.28	0.00	0.00	0.00	0.00	4.17%
Natuarpar	0.37	0.91	0.50	0.00	0.00	0.00	0.00	0.11	0.00	0.00	0.00	0.00	13.04%
Garubhasa	0.34	0.85	0.05	0.00	0.00	0.00	0.05	0.16	0.05	0.00	0.00	0.00	0.00%
Dodumari	0.49	1.99	0.09	0.00	0.06	0.00	0.00	1.06	0.06	0.00	0.06	0.00	8.33%
Malatiguri	0.29	0.62	0.00	0.00	0.00	0.00	0.25	0.08	0.00	0.00	0.00	0.00	0.00%
Dharmabarar Kuthi	0.57	1.83	0.00	0.00	0.00	0.00	0.17	0.83	0.00	0.00	0.00	0.00	4.17%
Baisguri Khanda	0.37	2.13	0.03	0.02	0.57	0.02	0.00	1.95	0.03	0.02	0.12	0.00	4.00%
Daksin Kharija Gitaldaha	0.38	1.44	0.32	0.00	0.03	0.00	0.00	0.41	0.00	0.00	0.03	0.00	4.17%
Chhat Khochabari Dwitiyo Khanda	0.25	0.58	0.00	0.00	0.00	0.00	0.00	0.08	0.00	0.00	0.00	0.00	0.00%

B12b. Land and other assets

Land and other assets SC & ST (continued)													
Villages	Total Land (in bighas)						Land with Irrigation Facility (in bighas)						Pond
	Own Land	Own Cultivated Land	Leased in Land	Leased out Land	Mortgage d in Land	Mortgage d out Land	Own Land	Own Cultivated Land	Leased in Land	Leased out Land	Mortgage d in Land	Mortgage d out Land	
Gaochulca	0.22	0.22	0.17	0.00	0.00	0.05	0.03	0.10	0.17	0.00	0.00	0.00	4.17%
Purbba Hudumdanga	0.26	0.97	0.07	0.00	0.25	0.23	0.00	0.00	0.04	0.00	0.00	0.00	4.17%
Madhya Chhat Gopalpur	0.64	3.33	0.00	0.00	0.83	0.19	0.00	0.18	0.00	0.00	0.04	0.00	20.00%
Chhat Khagribari	0.43	2.08	0.00	0.04	0.18	0.16	0.00	1.96	0.00	0.04	0.16	0.13	0.00%
Chhota Chhat Dhan Dhan	1.70	1.37	0.00	0.00	0.00	0.09	0.09	0.48	0.00	0.00	0.00	0.09	4.17%
Indrekuthi	0.45	2.38	0.00	0.00	0.01	0.00	0.00	1.85	0.00	0.00	0.00	0.00	0.00%
Kharija Ratanpur	0.26	0.48	0.13	0.00	0.00	0.00	0.00	0.48	0.13	0.00	0.00	0.00	12.50%
Chandamari	0.34	0.35	0.18	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Kurshamari	0.42	1.54	0.00	0.00	0.00	0.00	0.00	1.46	0.00	0.00	0.00	0.00	0.00%
Nagar Gopalganj	0.77	0.67	0.00	0.00	0.08	0.08	0.00	0.33	0.00	0.00	0.08	0.08	0.00%
Patakamari	0.82	0.00	1.00	0.00	0.00	0.00	0.00	0.00	1.00	0.00	0.00	0.00	0.00%
Fulkadabri Bajejama	0.26	2.28	0.58	0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	16.67%
Bara Nijtaraf	0.54	1.50	0.09	0.00	0.00	0.11	0.00	1.48	0.09	0.00	0.00	0.11	4.17%
Fulkadabri	0.37	3.92	0.17	0.42	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.00	12.50%
Paschim Gopalpur	0.40	2.10	0.00	0.00	0.10	0.05	0.00	0.00	0.00	0.00	0.00	0.00	25.00%
Satgharia	0.40	0.68	0.50	0.00	0.00	0.32	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Shatimari	0.42	1.68	0.44	0.00	0.15	0.00	0.00	1.51	0.40	0.00	0.15	0.00	0.00%
Gangadhar	0.40	1.56	0.00	0.00	0.11	0.00	0.00	0.00	0.00	0.00	0.00	0.03	0.00%
Fulbari	0.05	0.20	0.00	0.00	0.20	0.00	0.00	0.20	0.00	0.00	0.20	0.00	0.00%
Chikliguri Dwitia Khanda	0.48	1.72	0.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	13.04%
Velakopa Pratham Khanda	0.72	2.39	0.08	0.13	0.00	0.00	0.50	0.42	0.50	0.00	0.00	0.00	4.00%
Bashraja Dwitia Khanda	0.33	0.37	0.21	0.00	0.00	0.00	0.00	0.13	0.05	0.00	0.00	0.00	0.00%
Chhat Balakuthi	1.39	0.12	0.00	0.00	0.00	0.00	0.00	0.12	0.00	0.00	0.00	0.00	0.00%
Bakla	0.46	1.25	0.36	0.00	0.00	0.07	0.00	1.04	0.36	0.00	0.00	0.04	8.33%
Shilghagri	0.25	0.88	0.50	0.00	0.00	0.00	0.00	0.75	0.50	0.00	0.00	0.00	0.00%

B12c. Ranking by land and other assets

Villages	Land and other assets SC & ST			
	LAINDX	Rank	WLAINDX	Rank
Boragari	0.60	1	1.27	1
Borakhata	0.13	37	0.06	50
Hollanger Kuthi	0.16	30	0.17	24
Kachuban	0.13	38	0.10	38
Karibharal	0.07	50	0.07	47
Kharija Kakribari	0.09	45	0.10	41
Kokoabari	0.35	11	0.26	19
Petbhata Chandanchowra	0.13	39	0.11	36
Siddheswari	0.19	27	0.16	27
Uttar Gayargari	0.10	43	0.07	49
Barabangla	0.15	35	0.14	30
Kajalikura	0.15	34	0.09	42
Padmamari	0.53	2	0.89	2
Sonarhat	0.53	3	0.47	7
Elejanerkuthi	0.31	15	0.26	18
Gosainganj	0.26	20	0.33	13
Sitalabas	0.23	23	0.16	26
Natuarpar	0.16	31	0.11	35
Garubhasa	0.12	41	0.11	34
Dodumari	0.32	13	0.36	11
Malatiguri	0.10	42	0.08	43
Dharmabarar Kuthi	0.28	18	0.32	14
Baisguri Khanda	0.44	4	0.56	4
Daksin Kharija Gitaldaha	0.22	25	0.19	22
Chhat Khochabari Dwitiyo Khanda	0.08	47	0.07	45

B12d. Ranking by land and other assets

Villages	Land and other assets SC & ST (continued)			
	LAINDX	Rank	WLAINDX	Rank
Gaochulca	0.08	46	0.08	44
Purbba Hudumdanga	0.15	33	0.12	33
Madhya Chhat Gopalpur	0.43	5	0.28	15
Chhat Khagribari	0.43	6	0.60	3
Chhota Chhat Dhan Dhanian	0.32	14	0.46	8
Indrekuthi	0.39	10	0.52	5
Kharija Ratanpur	0.12	40	0.16	25
Chandamari	0.07	48	0.07	48
Kurshamari	0.28	17	0.42	10
Nagar Gopalganj	0.18	28	0.25	20
Patakamari	0.23	22	0.18	23
Fulkadabri Bajejama	0.27	19	0.10	40
Bara Nijtaraf	0.33	12	0.47	6
Fulkadabri	0.41	7	0.15	28
Paschim Gopalpur	0.22	24	0.12	31
Satgharia	0.16	32	0.14	29
Shatimari	0.40	8	0.46	9
Gangadhar	0.17	29	0.11	37
Fulbari	0.07	49	0.07	46
Chikliguri Dwitia Khanda	0.19	26	0.12	32
Velakopa Pratham Khanda	0.39	9	0.28	16
Bashraja Dwitia Khanda	0.09	44	0.10	39
Chhat Balakuthi	0.13	36	0.28	17
Bakla	0.30	16	0.35	12
Shilghagri	0.24	21	0.24	21

Note:

- 1) LAINDX = unweighted index and WLAINDX = weighted index.
- 2) The villages are ranked in descending order by the respective indices.
- 3) The rank correlation between the 2 indices is 0.872269 and simple correlation between them is 0.836576.

A 12a. Land and other assets

Villages	Total Land (In Bighas)						Land with Irrigation Facility (In Bighas)						Pond	
	Own Land	Own Cultivated Land	Leased in Land	Leased out Land	Mortgaged in Land	Mortgaged out Land	Own Land	Own Cultivated Land	Leased in Land	Leased out Land	Mortgaged in Land	Mortgaged out Land		
Boragari	0.33	2.28	0.00	0.00	0.00	0.28	0.22	0.33	0.00	0.00	0.00	0.00	0.00	0.00%
Borakhata	0.40	1.73	0.13	0.23	0.00	0.03	0.00	2.13	0.06	0.03	0.00	0.02	0.00	4.17%
Hollanger Kuthi	0.58	1.58	0.21	0.00	0.11	0.04	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.06%
Kachuban	0.49	1.30	0.31	0.12	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.33%
Karibharal														0.00%
Kharija Kakribari	0.39	0.54	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Kokoabari	0.57	0.32	0.35	0.15	0.00	0.00	0.00	0.11	0.00	0.00	0.00	0.00	0.00	0.00%
Petbhata														
Chandanchowra	0.40	1.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.59%
Siddheswari	0.67	1.31	0.09	0.00	0.00	0.40	0.00	0.05	0.04	0.00	0.00	0.00	0.00	1.32%
Uttar Gayargari	0.21	0.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.06%
Barabangla														0.00%
Kajalikura	0.23	0.34	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.86%
Padmamari														0.00%
Sonarhat	0.50	1.71	0.29	0.00	0.11	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Elejanerkuthi	0.23	0.91	0.31	0.00	0.00	0.13	0.00	0.38	0.00	0.00	0.00	0.00	0.00	4.17%
Gosainganj	0.36	0.52	0.11	0.00	0.00	0.00	0.00	0.50	0.11	0.00	0.00	0.00	0.00	4.17%
Sitalabas	0.31	1.62	0.08	0.00	0.08	0.00	0.44	1.18	0.08	0.00	0.08	0.00	0.00	8.33%
Natuarpar	0.59	2.95	0.50	0.00	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	13.04%
Garubhasa	0.35	1.50	0.00	0.00	0.00	0.00	0.00	1.50	0.00	0.00	0.00	0.00	0.00	0.00%
Dodumari	0.45	0.79	0.17	0.00	0.00	0.17	0.00	0.67	0.17	0.00	0.00	0.17	0.00	8.33%
Malatiguri	0.24	0.14	0.00	0.00	0.00	0.00	0.21	0.14	0.00	0.00	0.00	0.00	0.00	0.00%
Dharmabarar Kuthi	0.32	0.68	0.07	0.00	0.00	0.02	0.00	0.43	0.00	0.00	0.00	0.02	0.00	12.50%
Baisguri Khanda	0.26	0.71	0.00	0.00	0.00	0.00	0.00	0.71	0.00	0.00	0.00	0.00	0.00	0.00%
Daksin Kharija Gitaldaha	0.24	1.99	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Chhat Khochabari Dwitiyo Khanda	0.28	1.25	0.33	0.00	0.00	0.00	0.00	0.42	0.00	0.00	0.00	0.00	0.00	0.00%

A 12b. Land and other assets

Villages	Total Land (In Bighas)						Land with Irrigation Facility (In Bighas)						Pond
	Own Land	Own Cultivated Land	Leased in Land	Leased out Land	Mortgaged in Land	Mortgaged out Land	Own Land	Own Cultivated Land	Leased in Land	Leased out Land	Mortgaged in Land	Mortgaged out Land	
Gaochulca	0.32	2.23	0.25	0.00	0.00	0.04	0.00	1.98	0.25	0.00	0.00	0.00	4.17%
Purbba Hudumdanga	0.26	2.17	0.00	0.00	0.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8.33%
Chhota Chhat Dhan Dhan	0.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Indrekuthi	0.50	2.00	0.00	0.00	0.00	0.00	0.00	2.00	0.00	0.00	0.00	0.00	0.00%
Kharija Ratanpur	0.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Chandamari	0.32	0.57	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Kurshamari	0.35	0.27	0.00	0.00	0.00	0.00	0.00	0.18	0.00	0.00	0.00	0.00	0.00%
Nagar Gopalganj	0.61	1.56	0.06	0.00	0.03	0.11	0.00	1.23	0.06	0.00	0.03	0.11	4.17%
Patakamari	0.67	4.42	0.00	0.00	0.04	0.54	0.00	2.91	0.00	0.00	0.04	0.54	4.17%
Fulkadabri Bajejama													0.00%
Bara Nijtaraf	1.00	1.00	2.00	0.00	0.00	0.00	0.00	1.00	2.00	0.00	0.00	0.00	4.17%
Fulkadabri													0.00%
Paschim Gopalpur	0.34	2.50	0.00	0.25	0.25	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8.33%
Satgharia	0.28	0.23	0.00	0.00	0.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Shatimari	1.00	17.00	0.00	0.00	0.00	0.00	0.00	17.00	0.00	0.00	0.00	0.00	0.00%
Gangadhar	0.46	4.83	0.00	0.00	0.00	0.25	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Fulbari	0.37	1.21	0.00	0.00	0.22	0.28	0.00	1.17	0.00	0.00	0.22	0.28	0.00%
Chikliguri Dwitia Khanda	0.44	1.42	0.37	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.35%
Velakopa Pratham Khanda	0.44	1.61	0.00	0.00	0.08	0.02	0.00	1.61	0.00	0.00	0.00	0.00	0.00%
Bashraja Dwitia Khanda	0.26	4.30	0.00	0.00	0.80	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00%
Chhat Balakuthi	1.07	0.08	0.00	0.00	0.00	0.00	0.00	0.08	0.00	0.00	0.00	0.00	0.00%
Bakla	0.40	2.55	0.20	0.00	0.05	0.50	0.00	2.40	0.00	0.00	0.05	0.00	4.17%
Shilghagri	0.53	0.96	0.07	0.00	0.02	0.00	0.00	0.54	0.07	0.00	0.00	0.00	0.00%

A 12c-i) Ranking by land and other assets(unweighted)

Land & other assets OTHERS		
Villages	LAINDX	Rank
Boragari	0.29	15
Borakhata	0.40	8
Hollanger Kuthi	0.21	22
Kachuban	0.18	26
Kharija Kakribari	0.08	35
Kokoabari	0.13	32
Petbhata Chandanchowra	0.12	33
Siddheswari	0.21	21
Uttar Gayargari	0.05	40
Kajalikura	0.05	41
Sonarhat	0.26	18
Elejanerkuthi	0.16	28
Gosainganj	0.13	30
Sitalabas	0.32	11
Natuarpar	0.34	10
Garubhasa	0.28	16
Dodumari	0.22	20
Malatiguri	0.06	38
Dharmabarar Kuthi	0.13	31
Daksin Kharija Gitaldaha	0.19	24
Chhat Khochabari Dwitiyo Khanda	0.19	23

A 12c-ii) Ranking by land and other assets(unweighted)

Villages	LAINDX	Rank
Baisguri Khanda	0.14	29
Gaochulca	0.42	7
Purbba Hudumdanga	0.22	19
Chhota Chhat Dhan Dhania	0.04	42
Indrerkuthi	0.38	9
Kharija Ratanpur	0.02	43
Chandamari	0.07	36
Kurshamari	0.07	37
Nagar Gopalganj	0.32	12
Patakamari	0.76	2
Bara Nijtaraf	0.58	3
Paschim Gopalpur	0.28	17
Satgharia	0.06	39
Shatimari	2.92	1
Gangadhar	0.46	5
Fulbari	0.31	14
Chikliguri Dwitia Khanda	0.19	25
Velakopa Pratham Khanda	0.31	13
Bashraja Dwitia Khanda	0.45	6
Chhat Balakuthi	0.10	34
Bakla	0.51	4
Shilghagri	0.18	27

Note: 1) LAINDX = unweighted Index

2) The villages are ranked in descending order by the respective index

A 12d-i) Ranking by land and other assets (weighted-PCA)

Land & other assets OTHERS		
Villages	WLAINDX	Rank
Boragari	0.58	15
Borakhata	0.89	8
Hollanger Kuthi	0.48	19
Kachuban	0.41	27
Karibharal	0.00	44
Kharija Kakribari	0.21	35
Kokoabari	0.29	34
Petbhata Chandanchowra	0.30	33
Siddheswari	0.46	21
Uttar Gayargari	0.13	39
Barabangla	0.00	44
Kajalikura	0.13	40
Padmamari	0.00	44
Sonarhat	0.50	18
Elejanerkuthi	0.35	29
Gosainganj	0.33	31
Sitalabas	0.65	14
Natuarpar	0.76	10
Garubhasa	0.68	13
Dodumari	0.46	22
Malatiguri	0.13	41
Dharmabarer Kuthi	0.31	32
Baisguri Khanda	0.35	28
Daksin Kharija Gitaldaha	0.43	25
Chhat Khochabari Dwitiyo Khanda	0.43	24

A 12d-ii) Ranking by land and other assets (weighted-PCA)

Land & other assets OTHERS		
Villages	WLAINDX	Rank
Gaochulca	0.97	6
Purbba Hudumdanga	0.47	20
Madhya Chhat Gopalpur	0.00	44
Chhat Khagribari	0.00	44
Chhota Chhat Dhan Dhanian	0.14	38
Indrerakuthi	0.92	7
Kharija Ratanpur	0.06	43
Chandamari	0.19	36
Kurshamari	0.19	37
Nagar Gopalganj	0.73	12
Patakamari	1.62	2
Fulkadabri Bajejama	0.00	44
Bara Nijtaraf	1.17	3
Fulkadabri	0.00	44
Paschim Gopalpur	0.55	17
Satgharia	0.12	42
Shatimari	6.88	1
Gangadhar	1.01	5
Fulbari	0.58	16
Chikliguri Dwitia Khanda	0.43	26
Velakopa Pratham Khanda	0.75	11
Bashraja Dwitia Khanda	0.86	9
Chhat Balakuthi	0.34	30
Bakla	1.11	4
Shilghagri	0.45	23

Note: 1) WLAINDX = weighted Index
2) The villages are ranked in descending order by the respective index

5.10 Educational Status among Children (B13a-c/ A13a-c)

The schooling status and schooling levels are both important criteria for judging the extent of social exclusion facing villages. The present district level case study is no exception, where barring a few villages like Sonarhat, Baisguri Khanda etc., in every other village the enrollment among SC/ST children has been 100%, or in other words, the sample size does not generate record of no enrollment in these villages. However, the same story as one observes with other surveys on education related attainments in West Bengal is still replicated. This means that the largest number of children actually drop out before they finish middle school and most do not reach the secondary or higher levels.

Clearly, the picture is better among non-SC/ST households, where those who continue with education at the secondary level make it to higher education as well. In terms of ranking, villages of Fulkadabri Bajejama, Fulkadabri and Gangadhar rank 1-3 in terms of schooling attainments. The school related issues delve deeper with sub-categories including governmental support with availability of books, mid-day meals, uniform, classroom infrastructures, etc. The main contention still remains that without additional support to many such families that are keen on sending children to school, the opportunity cost of retaining them in school is too high mostly after middle school levels. The children are withdrawn from school in order to find employment for supporting the growing consumption needs at the household level. Although we do not verify these issues in further detail, but the primary data suggests that items like free school supplies and etc are not enough to retain them in school up to the socially and economically desired levels. These are some of the issues that need further intervention from appropriate quarters.

B13a-i) Educational Status (schooling status & educational level)

Status of Education (6-14years) for SC/ST										
Villages	Schooling Status					Educational Level				
	Never Enrolled	Left after enrollment	Enrolled but does not go to school	Regularly goes to school	Other	Illiterate	Below Primary /Informal	Primary	Middle (Class-VII)	Secondary
Boragari	0.00%	0.00%	0.00%	36.36%	0.00%	0.00%	27.27%	0.00%	9.09%	0.00%
Borakhata	0.00%	0.00%	0.00%	13.33%	0.00%	0.00%	6.67%	6.67%	0.00%	0.00%
Hollanger Kuthi	0.00%	0.00%	0.00%	71.15%	0.00%	1.92%	1.92%	57.69%	9.62%	0.00%
Kachuban	0.00%	0.00%	8.57%	71.43%	0.00%	0.00%	2.86%	45.71%	28.57%	2.86%
Karibharal	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%	18.18%	81.82%	0.00%	0.00%
Kharija Kakribari	0.00%	0.00%	7.27%	85.45%	0.00%	0.00%	10.91%	63.64%	18.18%	0.00%
Kokoabari	0.00%	0.00%	0.00%	12.50%	0.00%	0.00%	12.50%	0.00%	0.00%	0.00%
Petbhata Chandanchowra	0.00%	0.00%	0.00%	75.44%	0.00%	0.00%	7.02%	57.89%	10.53%	0.00%
Siddheswari	0.00%	0.00%	0.00%	62.07%	0.00%	0.00%	1.72%	35.34%	22.41%	2.59%
Uttar Gayargari	0.00%	0.00%	0.00%	68.57%	0.00%	0.00%	0.00%	37.14%	28.57%	2.86%
Barabangla	0.00%	5.00%	0.00%	95.00%	0.00%	10.00%	0.00%	75.00%	10.00%	5.00%
Kajalikura	0.00%	0.00%	1.39%	83.33%	0.00%	0.00%	7.04%	47.89%	25.35%	4.23%
Padmamari	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%	15.38%	46.15%	38.46%	0.00%
Sonarhat	13.33%	6.67%	0.00%	46.67%	0.00%	0.00%	14.29%	28.57%	21.43%	0.00%
Elejanerkuthi	0.00%	0.00%	5.26%	63.16%	0.00%	5.88%	58.82%	5.88%	0.00%	0.00%
Gosainganj	0.00%	5.88%	0.00%	52.94%	0.00%	0.00%	35.29%	17.65%	5.88%	0.00%
Sitalabas	0.00%	0.00%	0.00%	56.00%	0.00%	0.00%	48.00%	8.00%	0.00%	0.00%
Natuarpar	0.00%	0.00%	0.00%	50.00%	0.00%	0.00%	35.00%	15.00%	0.00%	0.00%
Garubhasa	0.00%	5.88%	0.00%	70.59%	5.88%	0.00%	41.18%	41.18%	0.00%	0.00%
Dodumari	0.00%	0.00%	0.00%	52.63%	0.00%	0.00%	31.58%	21.05%	0.00%	0.00%
Malatiguri	0.00%	0.00%	0.00%	58.62%	0.00%	0.00%	44.83%	3.45%	10.34%	0.00%
Dharmabarer Kuthi	0.00%	0.00%	0.00%	28.57%	0.00%	0.00%	14.29%	14.29%	0.00%	0.00%
Baisguri Khanda	4.76%	4.76%	4.76%	52.38%	0.00%	0.00%	35.00%	30.00%	0.00%	0.00%
Daksin Kharija Gitaldaha	0.00%	4.55%	0.00%	50.00%	0.00%	0.00%	40.91%	13.64%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	0.00%	0.00%	0.00%	45.83%	0.00%	0.00%	37.50%	4.17%	4.17%	0.00%

B13b-i) Educational Status (schooling status & educational level)

Status of Education(6-14years) for SC/ST (cont.)										
Villages	Schooling Status					Educational Level				
	Never Enrolled	Left after enrollment	Enrolled but does not go to school	Regularly goes to school	Other	Illiterate	Below Primary /Informal	Primary	Middle (Class-VII)	Secondary
Gaochulca	0.00%	0.00%	0.00%	58.33%	0.00%	0.00%	16.67%	41.67%	0.00%	0.00%
Purbba Hudumdanga	0.00%	0.00%	0.00%	71.43%	0.00%	0.00%	28.57%	23.81%	19.05%	0.00%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	100.00%	0.00%	3.45%	62.07%	31.03%	3.45%	0.00%
Chhat Khagribari	4.55%	0.00%	4.55%	90.91%	0.00%	0.00%	57.14%	42.86%	0.00%	0.00%
Chhota Chhat Dhan Dhan	0.00%	0.00%	0.00%	100.00%	0.00%	15.38%	69.23%	15.38%	0.00%	0.00%
Indrerkuthi	0.00%	0.00%	14.29%	85.71%	0.00%	0.00%	57.14%	28.57%	9.52%	4.76%
Kharija Ratanpur	0.00%	5.26%	0.00%	94.74%	0.00%	0.00%	66.67%	33.33%	0.00%	0.00%
Chandamari	0.00%	0.00%	0.00%	52.63%	0.00%	0.00%	47.37%	5.26%	0.00%	0.00%
Kurshamari	0.00%	0.00%	0.00%	39.13%	0.00%	0.00%	34.78%	4.35%	0.00%	0.00%
Nagar Gopalganj	0.00%	0.00%	0.00%	24.14%	0.00%	0.00%	6.90%	17.24%	0.00%	0.00%
Patakamari	5.88%	0.00%	0.00%	5.88%	0.00%	5.88%	5.88%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%	80.95%	19.05%	0.00%	0.00%
Bara Nijtaraf	0.00%	0.00%	0.00%	90.91%	0.00%	9.09%	36.36%	45.45%	0.00%	0.00%
Fulkadabri	5.88%	0.00%	0.00%	94.12%	0.00%	0.00%	87.50%	6.25%	6.25%	0.00%
Paschim Gopalpur	0.00%	0.00%	0.00%	88.89%	0.00%	0.00%	62.96%	25.93%	0.00%	0.00%
Satgharia	0.00%	0.00%	0.00%	47.62%	0.00%	9.52%	28.57%	9.52%	0.00%	0.00%
Shatimari	0.00%	0.00%	0.00%	95.00%	0.00%	0.00%	65.00%	20.00%	10.00%	0.00%
Gangadhar	9.09%	0.00%	0.00%	90.91%	0.00%	10.00%	70.00%	10.00%	10.00%	0.00%
Fulbari	7.50%	0.00%	0.00%	10.00%	0.00%	0.00%	9.38%	3.13%	0.00%	0.00%
Chikliguri Dwitia Khanda	0.00%	0.00%	3.57%	35.71%	0.00%	0.00%	0.00%	25.00%	14.29%	0.00%
Velakopa Pratham Khanda	0.00%	4.35%	0.00%	39.13%	0.00%	0.00%	13.04%	13.04%	13.04%	4.35%
Bashraja Dwitia Khanda	0.00%	0.00%	0.00%	84.62%	0.00%	0.00%	38.46%	30.77%	15.38%	0.00%
Chhat Balakuthi	0.00%	5.26%	0.00%	73.68%	0.00%	0.00%	0.00%	36.84%	42.11%	0.00%
Bakla	0.00%	0.00%	0.00%	53.85%	0.00%	0.00%	7.69%	23.08%	23.08%	0.00%
Shilghagri	0.00%	0.00%	0.00%	25.00%	0.00%	0.00%	0.00%	14.29%	10.71%	0.00%

B13a-ii) Educational Status (type of school & distance from school)

Status of Education(6-14years) for SC/ST (cont.)												
Villages	Type of School								Distance from school			
	Government	Govt. Aided	Private	Madrasa	Missionary	Informal	Other	Government & Govt. Aided	Within 1km	1-2km	2-4km	Above 4km
Boragari	27.27%	9.09%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	27.27%	9.09%	0.00%	0.00%
Borakhata	0.00%	6.67%	6.67%	0.00%	0.00%	0.00%	0.00%	0.00%	6.67%	6.67%	0.00%	0.00%
Hollanger Kuthi	53.85%	17.31%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	51.92%	13.46%	5.77%	0.00%
Kachuban	31.43%	45.71%	2.86%	0.00%	0.00%	0.00%	0.00%	0.00%	37.14%	37.14%	2.86%	2.86%
Karibharal	63.64%	36.36%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	81.82%	18.18%	0.00%	0.00%
Kharija Kakribari	32.73%	50.91%	7.27%	1.82%	0.00%	0.00%	0.00%	0.00%	49.09%	14.55%	23.64%	5.45%
Kokoabari	12.50%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%	0.00%	0.00%	0.00%
Petbhata Chandanchowra	47.37%	24.56%	3.51%	0.00%	0.00%	0.00%	0.00%	0.00%	50.88%	5.26%	12.28%	7.02%
Siddheswari	1.72%	58.62%	1.72%	0.00%	0.00%	0.00%	0.00%	0.00%	37.07%	18.97%	6.03%	0.00%
Uttar Gayargari	0.00%	68.57%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	37.14%	8.57%	20.00%	2.86%
Barabangla	70.00%	30.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%	0.00%
Kajalikura	15.49%	64.79%	2.82%	1.41%	0.00%	0.00%	0.00%	0.00%	59.15%	14.08%	9.86%	1.41%
Padmamari	15.38%	84.62%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	23.08%	76.92%	0.00%	0.00%
Sonarhat	16.67%	41.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	33.33%	25.00%	0.00%	0.00%
Elejanerkuthi	0.00%	70.59%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	58.82%	11.76%	0.00%	0.00%
Gosainganj	0.00%	52.94%	5.88%	0.00%	0.00%	0.00%	0.00%	0.00%	29.41%	5.88%	23.53%	0.00%
Sitalabas	0.00%	56.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	56.00%	0.00%	0.00%	0.00%
Natuarpar	10.00%	40.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	45.00%	5.00%	0.00%	0.00%
Garubhasa	0.00%	81.25%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	37.50%	25.00%	12.50%	6.25%
Dodumari	0.00%	52.63%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	42.11%	10.53%	0.00%	0.00%
Malatiguri	0.00%	58.62%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	44.83%	13.79%	0.00%	0.00%
Dharmabarar Kuthi	0.1904762	9.52%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	9.52%	4.76%	14.29%
Baisguri Khanda	0.00%	65.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	40.00%	10.00%	5.00%	10.00%
Daksin Kharija Gitaldaha	0.00%	52.38%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	33.33%	0.00%	9.52%	9.52%
Chhat Khochabari Dwitiyo Khanda	0.00%	45.83%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	16.67%	20.83%	8.33%

B13b-ii) Educational Status (type of school & distance from school)

Status of Education(6-14years) for SC/ST (cont.)												
Villages	Type of School								Distance from school			
	Government	Govt. Aided	Private	Madrassa	Missionary	Informal	Other	Government & Govt. Aided	Within 1km	1-2km	2-4km	Above 4km
Gaochulca	0.00%	58.33%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	33.33%	16.67%	8.33%	0.00%
Purbba Hudumdanga	0.00%	61.90%	9.52%	0.00%	0.00%	0.00%	0.00%	0.00%	30.00%	30.00%	10.00%	0.00%
Madhya Chhat Gopalpur	0.00%	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	27.59%	44.83%	3.45%	24.14%
Chhat Khagribari	0.00%	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	57.14%	14.29%	28.57%	0.00%
Chhota Chhat Dhan Dhanania	0.00%	84.62%	15.38%	0.00%	0.00%	0.00%	0.00%	0.00%	61.54%	15.38%	7.69%	15.38%
Indrekuthi	0.00%	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	17.65%	58.82%	23.53%	0.00%
Kharija Ratanpur	61.11%	38.89%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	100.00%	0.00%	0.00%	0.00%
Chandamari	0.00%	52.63%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	10.53%	31.58%	10.53%
Kurshamari	0.00%	40.91%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	27.27%	13.64%	0.00%	0.00%
Nagar Gopalganj	0.00%	24.14%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	6.90%	10.34%	6.90%	0.00%
Patakamari	0.00%	6.25%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	6.25%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	0.00%	95.24%	4.76%	0.00%	0.00%	0.00%	0.00%	0.00%	71.43%	23.81%	0.00%	4.76%
Bara Nijtaraf	0.00%	81.82%	9.09%	0.00%	0.00%	0.00%	0.00%	0.00%	18.18%	18.18%	9.09%	45.45%
Fulkadabri	0.00%	87.50%	12.50%	0.00%	0.00%	0.00%	0.00%	0.00%	68.75%	18.75%	0.00%	12.50%
Paschim Gopalpur	0.00%	88.89%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	62.96%	7.41%	3.70%	14.81%
Satgharia	0.00%	47.62%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	47.62%	0.00%	0.00%	0.00%
Shatimari	0.00%	95.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%	70.00%	0.00%	0.00%
Gangadhar	0.00%	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	50.00%	40.00%	10.00%	0.00%
Fulbari	0.00%	13.79%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	10.34%	0.00%	3.45%	0.00%
Chikliguri Dwitia Khanda	20.00%	25.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%	3.57%	10.71%	0.00%
Velakopa Pratham Khanda	9.09%	36.36%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	18.18%	0.00%	22.73%	4.55%
Bashraja Dwitia Khanda	30.77%	53.85%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	42.31%	3.85%	23.08%	15.38%
Chhat Balakuthi	50.00%	27.78%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	33.33%	33.33%	11.11%	0.00%
Bakla	0.00%	48.72%	2.56%	2.56%	0.00%	0.00%	0.00%	0.00%	43.59%	10.26%	0.00%	0.00%
Shilghagri	19.23%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	7.69%	15.38%	11.54%	0.00%	0.00%

B13a-iii) Educational Status (medium of instruction)

Status of Education(6-14years) for SC/ST (cont.)							
Villages	Medium of instruction at school						
	Bengali	English	Bengali & English	Hindi	Urdu	Local Language	Other
Boragari	36.36%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Borakhata	13.33%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Hollanger Kuthi	47.12%	0.00%	23.08%	0.00%	0.96%	0.00%	0.00%
Kachuban	68.57%	0.00%	11.43%	0.00%	0.00%	0.00%	0.00%
Karibharal	0.00%	0.00%	100.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	54.55%	3.64%	34.55%	0.00%	0.00%	0.00%	0.00%
Kokoabari	0.00%	0.00%	12.50%	0.00%	0.00%	0.00%	0.00%
Petbhata Chandanchowra	49.12%	0.00%	26.32%	0.00%	0.00%	0.00%	0.00%
Siddheswari	61.21%	0.00%	0.00%	0.86%	0.00%	0.00%	0.00%
Uttar Gayargari	68.57%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Barabangla	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	77.46%	0.00%	7.04%	0.00%	0.00%	0.00%	0.00%
Padmamari	0.00%	7.69%	92.31%	0.00%	0.00%	0.00%	0.00%
Sonarhat	8.33%	0.00%	50.00%	0.00%	0.00%	0.00%	0.00%
Elejanerkuthi	70.59%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gosainganj	52.94%	0.00%	5.88%	0.00%	0.00%	0.00%	0.00%
Sitalabas	56.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Natuarpar	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Garubhasa	81.25%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dodumari	52.63%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Malatiguri	58.62%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dharmabarer Kuthi	28.57%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Baisguri Khanda	65.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Daksin Kharija Gitaldaha	52.38%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	45.83%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%

B 13b-iii) Educational Status (medium of instruction)

Status of Education(6-14years) for SC/ST (cont.)							
Villages	Medium of instruction at school						
	Bengali	English	Bengali & English	Hindi	Urdu	Local Language	Other
Gaochulca	58.33%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Purbba Hudumdanga	71.43%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Madhya Chhat Gopalpur	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhania	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Indrerkuthi	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chandamari	52.63%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kurshamari	45.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Nagar Gopalganj	24.14%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Patakamari	6.25%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	90.91%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	88.89%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Satgharia	47.62%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Shatimari	95.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gangadhar	100.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulbari	13.79%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chikliguri Dwitia Khanda	39.29%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Velakopa Pratham Khanda	45.45%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bashraja Dwitia Khanda	84.62%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Balakuthi	77.78%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bakla	53.85%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Shilghagri	26.92%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%

B 13a-iv) Educational Status (Government aid)

Status of Education(6-14years) for SC/ST (cont.)										
Villages	Government Aid									
	Books	School Uniform	Scholars hips	Mid-day meal	Cycle	Other	Combination of 2 aids	Combination of 3 aids	Combination of 4 aids	Did not receive
Boragari	0.00%	0.00%	11.11%	0.00%	0.00%	0.00%	22.22%	11.11%	0.00%	0.00%
Borakhata	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	9.09%	0.00%	0.00%	0.00%
Hollanger Kuthi	5.41%	0.00%	0.00%	2.70%	0.00%	0.00%	62.16%	0.00%	0.00%	0.00%
Kachuban	3.23%	0.00%	0.00%	22.58%	0.00%	0.00%	54.84%	0.00%	0.00%	0.00%
Karibharal	0.00%	0.00%	0.00%	11.11%	0.00%	0.00%	88.89%	0.00%	0.00%	0.00%
Kharija Kakribari	9.80%	0.00%	0.00%	19.61%	0.00%	0.00%	45.10%	0.00%	0.00%	19.61%
Kokoabari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	20.00%	0.00%	0.00%	0.00%
Petbhata Chandanchowra	4.08%	0.00%	0.00%	8.16%	0.00%	2.04%	57.14%	0.00%	0.00%	0.00%
Siddheswari	0.00%	0.00%	0.00%	19.35%	0.00%	0.00%	41.94%	0.00%	0.00%	1.08%
Uttar Gayargari	0.00%	0.00%	0.00%	16.67%	0.00%	0.00%	50.00%	0.00%	0.00%	0.00%
Barabangla	40.00%	0.00%	0.00%	10.00%	0.00%	0.00%	50.00%	0.00%	0.00%	0.00%
Kajalikura	0.00%	0.00%	0.00%	18.64%	0.00%	0.00%	64.41%	0.00%	0.00%	0.00%
Padmamari	0.00%	0.00%	0.00%	57.14%	0.00%	0.00%	42.86%	0.00%	0.00%	0.00%
Sonarhat	0.00%	0.00%	0.00%	20.00%	0.00%	0.00%	40.00%	0.00%	0.00%	0.00%
Elejanerkuthi	0.00%	0.00%	0.00%	6.67%	0.00%	0.00%	60.00%	0.00%	0.00%	0.00%
Gosainganj	7.69%	0.00%	0.00%	7.69%	0.00%	7.69%	38.46%	0.00%	0.00%	0.00%
Sitalabas	4.17%	0.00%	0.00%	4.17%	0.00%	4.17%	45.83%	0.00%	0.00%	0.00%
Natuarpar	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	58.82%	0.00%	0.00%	0.00%
Garubhasa	7.69%	0.00%	0.00%	7.69%	0.00%	7.69%	69.23%	0.00%	0.00%	0.00%
Dodumari	20.00%	0.00%	0.00%	6.67%	0.00%	0.00%	33.33%	0.00%	0.00%	0.00%
Malatiguri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	52.00%	0.00%	0.00%	0.00%
Dharmabarer Kuthi	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	18.18%	0.00%	0.00%	0.00%
Baisguri Khanda	0.00%	0.00%	0.00%	22.22%	0.00%	0.00%	50.00%	0.00%	0.00%	0.00%
Daksin Kharija Gitaldaha	10.53%	0.00%	0.00%	0.00%	0.00%	0.00%	36.84%	0.00%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	50.00%	0.00%	0.00%	0.00%

B 13b-iv) Educational Status (Government aid)

Status of Education(6-14years) for SC/ST (cont.)										
Villages	Government Aid									
	Books	School Uniform	Scholarships	Mid-day meal	Cycle	Other	Combination of 2 aids	Combination of 3 aids	Combination of 4 aids	Did not receive
Gaochulca	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	60.00%	0.00%	0.00%	0.00%
Purbba Hudumdanga	40.00%	0.00%	0.00%	0.00%	0.00%	0.00%	30.00%	0.00%	0.00%	0.00%
Madhya Chhat Gopalpur	62.96%	0.00%	0.00%	0.00%	0.00%	0.00%	37.04%	0.00%	0.00%	0.00%
Chhat Khagribari	5.00%	0.00%	0.00%	15.00%	0.00%	0.00%	80.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhanian	20.00%	0.00%	0.00%	0.00%	0.00%	0.00%	80.00%	0.00%	0.00%	0.00%
Indrerkuthi	17.65%	0.00%	0.00%	82.35%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	0.00%	0.00%	0.00%	22.22%	0.00%	0.00%	72.22%	0.00%	5.56%	0.00%
Chandamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	52.94%	0.00%	0.00%	0.00%
Kurshamari	0.00%	0.00%	0.00%	5.00%	0.00%	0.00%	40.00%	0.00%	0.00%	0.00%
Nagar Gopalganj	4.35%	0.00%	0.00%	8.70%	0.00%	0.00%	13.04%	0.00%	0.00%	0.00%
Patakamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	7.69%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	10.00%	0.00%	0.00%	90.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	22.22%	0.00%	22.22%	0.00%	0.00%	0.00%	44.44%	0.00%	0.00%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	7.69%	0.00%	0.00%	92.31%	0.00%	0.00%	0.00%
Paschim Gopalpur	0.00%	0.00%	0.00%	11.11%	0.00%	0.00%	77.78%	0.00%	0.00%	0.00%
Satgharia	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	53.85%	0.00%	0.00%	0.00%
Shatimari	0.00%	0.00%	0.00%	22.22%	0.00%	0.00%	72.22%	0.00%	0.00%	0.00%
Gangadhar	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	100.0%	0.00%	0.00%	0.00%
Fulbari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	11.11%	0.00%	0.00%	0.00%
Chikliguri Dwitia Khanda	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	28.57%	4.76%	0.00%	0.00%
Velakopa Pratham Khanda	9.52%	0.00%	0.00%	19.05%	0.00%	0.00%	14.29%	0.00%	0.00%	4.76%
Bashraja Dwitia Khanda	0.00%	0.00%	16.67%	8.33%	0.00%	0.00%	62.50%	0.00%	0.00%	0.00%
Chhat Balakuthi	0.00%	0.00%	30.00%	30.00%	0.00%	0.00%	0.00%	20.00%	0.00%	0.00%
Bakla	3.33%	0.00%	0.00%	3.33%	0.00%	0.00%	43.33%	0.00%	0.00%	0.00%
Shilghagri	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%	16.67%	0.00%	0.00%	0.00%

B 13c. Ranking by educational status

Villages	ESCINDX	Rank	WESCINDX	Rank
Boragari	18.62	43	23.26	43
Borakhata	14.76	48	11.67	48
Hollanger Kuthi	23.65	23	39.12	29
Kachuban	24.71	19	45.52	22
Karibharal	28.21	2	48.62	18
Kharija Kakribari	25.74	16	47.86	19
Kokoabari	14.94	47	9.92	49
Petbhata Chandanchowra	24.32	21	41.17	28
Siddheswari	22.32	26	41.93	27
Uttar Gayargari	23.32	24	45.83	21
Barabangla	27.44	9	55.81	12
Kajalikura	25.72	17	53.43	14
Padmamari	28.21	1	49.44	17
Sonarhat	21.18	32	30.20	40
Elejanerkuthi	22.95	25	50.04	16
Gosainganj	21.64	30	38.49	32
Sitalabas	21.50	31	42.19	26
Natuarpar	20.74	36	37.70	33
Garubhasa	25.36	18	55.29	13
Dodumari	21.11	33	38.90	30
Malatiguri	21.67	29	43.10	24
Dharmabarer Kuthi	16.95	44	18.47	45
Baisguri Khanda	22.32	27	44.36	23
Daksin Kharija Gitaldaha	20.63	37	37.66	34
Chhat Khochabari Dwitiyo Khanda	19.98	38	33.64	38
Gaochulca	21.84	28	42.76	25
Purbba Hudumdanga	23.74	22	46.50	20
Madhya Chhat Gopalpur	28.03	4	65.79	6
Chhat Khagribari	27.74	7	67.46	4
Chhota Chhat Dhan Dhan	27.42	11	67.19	5
Indrerakuthi	27.47	8	59.97	10
Kharija Ratanpur	27.94	5	61.34	9
Chandamari	20.93	35	37.65	35
Kurshamari	19.23	41	32.16	39
Nagar Gopalganj	16.58	46	18.97	44
Patakamari	13.50	50	8.20	50
Fulkadabri Bajejama	28.21	2	71.27	1
Bara Nijtaraf	26.29	14	57.31	11
Fulkadabri	27.90	6	69.00	2
Paschim Gopalpur	26.50	13	63.52	8
Satgharia	19.82	39	36.67	37
Shatimari	27.42	10	65.77	7
Gangadhar	27.23	12	68.50	3
Fulbari	14.55	49	12.19	47
Chikliguri Dwitia Khanda	18.68	42	25.18	42
Velakopa Pratham Khanda	19.30	40	27.78	41
Bashraja Dwitia Khanda	25.91	15	52.54	15
Chhat Balakuthi	24.63	20	38.75	31
Bakla	21.01	34	37.63	36
Shilghagri	16.71	45	16.06	46

Note: 1) ESCINDX=unweighted index, WESCINDX=weighted index

2) The villages are ranked in descending order by the respective index.

3) The rank correlation between the two indices is 0.9403 and the correlation between the indices is 0.9505.

Note that, we considered several categories for both SC/ST and others groups: never enrolled, dropped out after enrollment, enrolled but does not attend school, regularly attends school; whether illiterate, left school after completing primary education, middle school or secondary education. The overall description for the SC/ST types reveal that despite much hyped mid-day meal program at the state level, not more than 40% of all school going children (between age 6-14) in Cooch Behar actually received it. Tables B13iv shows that only a few village schools received at least two types of government aid: namely, books/uniform/mid-day meal. There is no village, which received all types of government aid pledged and budgeted for. There should be no doubts that many regions in the country cannot afford most of these facilities and much of it may be attributed to distance, remoteness and prohibitively high cost of public delivery. The state of affairs in West Bengal, however, shows that geographic proximity or accessibility may not come as a pure advantage: it still gives rise to substantial exclusion in terms of access to public good if the delivery mechanism falters heavily due to inefficiency and corruption. In brief, Patakamari, kokoabari, Boragari etc. owing to extremely poor performance in terms of public goods delivery for education end up ranking at the bottom of the table. The villages of Fulkadabri and Fulkadabri Bajejama rank 2 and 1 respectively according to our weighted index because both report about 90% government support through mid-day meal and other grants.

A 13a-i) Education Status (School status and educational level)

Status of Education(6-14years) for Others										
Villages	Schooling Status					Educational Level				
	Never Enrolled	Left after enrollment	Enrolled but does not go to school	Regularly goes to school	Other	Illiterate	Below Primary /Informal	Primary	Middle (Class-VII)	Secondary
Boragari	0.00%	0.00%	0.00%	63.64%	0.00%	0.00%	27.27%	18.18%	18.18%	0.00%
Borakhata	0.00%	0.00%	0.00%	86.67%	0.00%	0.00%	26.67%	46.67%	13.33%	0.00%
Hollanger Kuthi	0.00%	0.00%	0.00%	28.85%	0.00%	0.00%	0.00%	23.08%	5.77%	0.00%
Kachuban	0.00%	0.00%	5.71%	14.29%	0.00%	0.00%	0.00%	5.71%	14.29%	0.00%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	0.00%	0.00%	1.82%	5.45%	0.00%	0.00%	0.00%	3.64%	1.82%	1.82%
Kokoabari	0.00%	0.00%	0.00%	87.50%	0.00%	0.00%	0.00%	62.50%	12.50%	12.50%
Petbhata Chandanchowra	0.00%	0.00%	0.00%	24.56%	0.00%	0.00%	0.00%	21.05%	3.51%	0.00%
Siddheswari	0.00%	0.00%	0.00%	36.21%	1.72%	0.00%	6.90%	17.24%	12.07%	1.72%
Uttar Gayargari	0.00%	0.00%	0.00%	31.43%	0.00%	0.00%	0.00%	25.71%	5.71%	0.00%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	0.00%	0.00%	0.00%	15.28%	0.00%	0.00%	0.00%	12.68%	2.82%	0.00%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	0.00%	0.00%	6.67%	26.67%	0.00%	0.00%	7.14%	28.57%	0.00%	0.00%
Elejanerkuthi	0.00%	5.26%	0.00%	26.32%	0.00%	0.00%	29.41%	0.00%	0.00%	0.00%
Gosainganj	0.00%	0.00%	0.00%	41.18%	0.00%	0.00%	29.41%	5.88%	5.88%	0.00%
Sitalabas	0.00%	0.00%	0.00%	44.00%	0.00%	4.00%	40.00%	0.00%	0.00%	0.00%
Natuarpar	5.00%	0.00%	0.00%	45.00%	0.00%	0.00%	15.00%	30.00%	5.00%	0.00%
Garubhasa	0.00%	0.00%	0.00%	17.65%	0.00%	0.00%	5.88%	11.76%	0.00%	0.00%
Dodumari	0.00%	0.00%	0.00%	47.37%	0.00%	0.00%	21.05%	21.05%	5.26%	0.00%
Malatiguri	0.00%	0.00%	0.00%	41.38%	0.00%	0.00%	31.03%	10.34%	0.00%	0.00%
Dharmabarer Kuthi	0.00%	0.00%	0.00%	66.67%	4.76%	0.00%	47.62%	14.29%	9.52%	0.00%
Baisguri Khanda	0.00%	0.00%	0.00%	33.33%	0.00%	0.00%	30.00%	5.00%	0.00%	0.00%
Daksin Kharija Gitaldaha	0.00%	0.00%	0.00%	45.45%	0.00%	0.00%	36.36%	9.09%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	0.00%	0.00%	0.00%	54.17%	0.00%	0.00%	33.33%	16.67%	4.17%	0.00%

A 13b-i) Education Status (School status and educational level)

Status of Education(6-14years) for Others (cont.)										
Villages	Schooling Status					Educational Level				
	Never Enrolled	Left after enrollment	Enrolled but does not go to school	Regularly goes to school	Other	Illiterate	Below Primary /Informal	Primary	Middle (Class-VII)	Secondary
Gaochulca	0.00%	0.00%	0.00%	41.67%	0.00%	0.00%	16.67%	25.00%	0.00%	0.00%
Purbba Hudumdanga	4.76%	4.76%	0.00%	19.05%	0.00%	0.00%	0.00%	23.81%	4.76%	0.00%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhan	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Indrerakuthi	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chandamari	0.00%	0.00%	0.00%	47.37%	0.00%	0.00%	42.11%	5.26%	0.00%	0.00%
Kurshamari	0.00%	8.70%	4.35%	47.83%	0.00%	0.00%	47.83%	13.04%	0.00%	0.00%
Nagar Gopalganj	0.00%	0.00%	3.45%	72.41%	0.00%	3.45%	34.48%	34.48%	3.45%	0.00%
Patakamari	0.00%	0.00%	5.88%	82.35%	0.00%	0.00%	52.94%	11.76%	23.53%	0.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	0.00%	0.00%	0.00%	9.09%	0.00%	0.00%	9.09%	0.00%	0.00%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	0.00%	0.00%	0.00%	11.11%	0.00%	0.00%	3.70%	7.41%	0.00%	0.00%
Satgharia	0.00%	0.00%	0.00%	52.38%	0.00%	19.05%	28.57%	4.76%	0.00%	0.00%
Shatimari	0.00%	0.00%	0.00%	5.00%	0.00%	0.00%	5.00%	0.00%	0.00%	0.00%
Gangadhar	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulbari	15.00%	5.00%	2.50%	60.00%	0.00%	9.38%	37.50%	40.63%	0.00%	0.00%
Chikliguri Dwitia Khanda	0.00%	7.14%	0.00%	53.57%	0.00%	0.00%	35.71%	14.29%	10.71%	0.00%
Velakopa Pratham Khanda	0.00%	4.35%	0.00%	52.17%	0.00%	0.00%	13.04%	30.43%	13.04%	0.00%
Bashraja Dwitia Khanda	0.00%	0.00%	0.00%	15.38%	0.00%	0.00%	3.85%	7.69%	3.85%	0.00%
Chhat Balakuthi	0.00%	0.00%	0.00%	21.05%	0.00%	0.00%	0.00%	10.53%	10.53%	0.00%
Bakla	0.00%	2.56%	0.00%	43.59%	0.00%	0.00%	2.56%	20.51%	23.08%	0.00%
Shilghagri	0.00%	3.57%	3.57%	67.86%	0.00%	0.00%	0.00%	75.00%	0.00%	0.00%

A 13a-ii) Educational Status (type of school & distance from school)

Status of Education(6-14years) for Others (cont.)												
Villages	Type of School								Distance from school			
	Government	Govt. Aided	Private	Madrasa	Missionary	Informal	Other	Government & Govt. Aided	Within 1km	1-2km	2-4km	Above 4km
Boragari	18.18%	36.36%	9.09%	0.00%	0.00%	0.00%	0.00%	0.00%	36.36%	18.18%	9.09%	0.00%
Borakhata	20.00%	66.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	20.00%	46.67%	13.33%	6.67%
Hollanger Kuthi	19.23%	3.85%	5.77%	0.00%	0.00%	0.00%	0.00%	0.00%	21.15%	5.77%	1.92%	0.00%
Kachuban	5.71%	14.29%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	17.14%	0.00%	2.86%	0.00%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	1.82%	5.45%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	1.82%	1.82%	1.82%	1.82%
Kokoabari	25.00%	50.00%	12.50%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%	0.00%	62.50%	0.00%
Petbhata Chandanchowra	17.54%	7.02%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	19.30%	0.00%	3.51%	1.75%
Siddheswari	8.62%	28.45%	0.86%	0.00%	0.00%	0.00%	0.00%	0.00%	16.38%	11.21%	10.34%	0.00%
Uttar Gayargari	0.00%	31.43%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	22.86%	0.00%	8.57%	0.00%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	0.00%	15.49%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	11.27%	0.00%	4.23%	0.00%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	0.00%	33.33%	8.33%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%	16.67%	0.00%	0.00%
Elejanerkuthi	0.00%	29.41%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	17.65%	11.76%	0.00%	0.00%
Gosainganj	0.00%	29.41%	11.76%	0.00%	0.00%	0.00%	0.00%	0.00%	5.88%	11.76%	11.76%	11.76%
Sitalabas	0.00%	44.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	40.00%	4.00%	0.00%	0.00%
Natuarpar	25.00%	25.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	15.00%	20.00%	10.00%	5.00%
Garubhasa	0.00%	18.75%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	6.25%	0.00%	0.00%	12.50%
Dodumari	0.00%	47.37%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	31.58%	10.53%	5.26%	0.00%
Malatiguri	0.00%	41.38%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	31.03%	10.34%	0.00%	0.00%
Dharmabarar Kuthi	0.4761905	9.52%	4.76%	0.00%	0.00%	0.00%	0.00%	9.52%	28.57%	9.52%	9.52%	23.81%
Baisguri Khanda	0.00%	35.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	30.00%	5.00%	0.00%	0.00%
Daksin Kharija Gitaldaha	0.00%	47.62%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	33.33%	9.52%	0.00%	4.76%
Chhat Khochabari Dwitiyo Khanda	0.00%	54.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	20.83%	12.50%	20.83%

A 13b-ii Educational Status (type of school & distance from school)

Status of Education(6-14years) for Others (cont.)												
Villages	Type of School								Distance from school			
	Government	Govt. Aided	Private	Madrasa	Missionary	Informal	Other	Government & Govt. Aided	Within 1km	1-2km	2-4km	Above 4km
Gaochulca	0.00%	41.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	25.00%	16.67%	0.00%	0.00%
Purbba Hudumdanga	0.00%	28.57%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	20.00%	10.00%	0.00%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhanian	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Indrerkuthi	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chandamari	0.00%	47.37%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	15.79%	21.05%	5.26%	5.26%
Kurshamari	0.00%	59.09%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	31.82%	27.27%	0.00%	0.00%
Nagar Gopalganj	0.00%	72.41%	0.00%	3.45%	0.00%	0.00%	0.00%	0.00%	41.38%	6.90%	20.69%	6.90%
Patakamari	0.00%	75.00%	18.75%	0.00%	0.00%	0.00%	0.00%	0.00%	68.75%	25.00%	0.00%	0.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	0.00%	9.09%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	9.09%	0.00%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	0.00%	11.11%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	3.70%	0.00%	0.00%	7.41%
Satgharia	0.00%	47.62%	4.76%	0.00%	0.00%	0.00%	0.00%	0.00%	52.38%	0.00%	0.00%	0.00%
Shatimari	0.00%	5.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	5.00%	0.00%	0.00%	0.00%
Gangadhar	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulbari	0.00%	86.21%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	72.41%	6.90%	6.90%	0.00%
Chikliguri Dwitia Khanda	30.00%	25.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	39.29%	17.86%	3.57%	0.00%
Velakopa Pratham Khanda	0.00%	54.55%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	18.18%	18.18%	13.64%	4.55%
Bashraja Dwitia Khanda	7.69%	7.69%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	3.85%	0.00%	11.54%	0.00%
Chhat Balakuthi	11.11%	11.11%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	16.67%	0.00%	2.78%	2.78%
Bakla	0.00%	46.15%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	41.03%	5.13%	0.00%	0.00%
Shilghagri	42.31%	30.77%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	65.38%	3.85%	3.85%	0.00%

A 13a-iii) Educational Status (Medium of instructions)

Status of Education(6-14years) for Others (cont.)							
Villages	Medium of instruction at school						
	Bengali	English	Bengali & English	Hindi	Urdu	Local Language	Other
Boragari	63.64%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Borakhata	86.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Hollanger Kuthi	22.12%	0.00%	5.77%	0.00%	0.96%	0.00%	0.00%
Kachuban	14.29%	0.00%	5.71%	0.00%	0.00%	0.00%	0.00%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	3.64%	0.00%	3.64%	0.00%	0.00%	0.00%	0.00%
Kokoabari	0.00%	0.00%	87.50%	0.00%	0.00%	0.00%	0.00%
Petbhata Chandanchowra	21.05%	0.00%	3.51%	0.00%	0.00%	0.00%	0.00%
Siddheswari	34.48%	1.72%	0.00%	1.72%	0.00%	0.00%	0.00%
Uttar Gayargari	31.43%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	15.49%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	16.67%	0.00%	25.00%	0.00%	0.00%	0.00%	0.00%
Elejanerkuthi	29.41%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gosainganj	35.29%	5.88%	0.00%	0.00%	0.00%	0.00%	0.00%
Sitalabas	44.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Natuarpar	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Garubhasa	18.75%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dodumari	47.37%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Malatiguri	41.38%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dharmabarar Kuthi	71.43%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Baisguri Khanda	35.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Daksin Kharija Gitaldaha	47.62%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	45.83%	8.33%	0.00%	0.00%	0.00%	0.00%	0.00%

A 13b-iii) Educational Status (Medium of instructions)

Status of Education(6-14years) for others (cont.)							
Villages	Medium of instruction at school						
	Bengali	English	Bengali & English	Hindi	Urdu	Local Language	Other
Gaochulca	41.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Purbba Hudumdanga	28.57%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhania	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Indrerkuthi	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chandamari	47.37%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kurshamari	55.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Nagar Gopalganj	72.41%	0.00%	0.00%	0.00%	3.45%	0.00%	0.00%
Patakamari	87.50%	6.25%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	9.09%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	11.11%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Satgharia	52.38%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Shatimari	5.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gangadhar	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulbari	86.21%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chikliguri Dwitia Khanda	60.71%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Velakopa Pratham Khanda	54.55%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bashraja Dwitia Khanda	15.38%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Balakuthi	22.22%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bakla	46.15%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Shilghagri	73.08%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%

A 13a-iv) Educational Status (Government aid)

Status of Education(6-14years) for Others (cont.)										
Villages	Government Aid									
	Books	School Uniform	Scholarships	Mid-day meal	Cycle	Other	Combina tion of 2 aids	Combina tion of 3 aids	Combina tion of 4 aids	Did not receive
Boragari	11.11%	0.00%	0.00%	11.11%	0.00%	0.00%	33.33%	0.00%	0.00%	0.00%
Borakhata	9.09%	0.00%	0.00%	27.27%	0.00%	0.00%	45.45%	9.09%	0.00%	0.00%
Hollanger Kuthi	2.70%	0.00%	0.00%	8.11%	0.00%	0.00%	18.92%	0.00%	0.00%	0.00%
Kachuban	0.00%	0.00%	0.00%	3.23%	0.00%	0.00%	16.13%	0.00%	0.00%	0.00%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	3.92%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	1.96%
Kokoabari	20.00%	0.00%	0.00%	20.00%	0.00%	0.00%	40.00%	0.00%	0.00%	0.00%
Petbhata Chandanchowra	10.20%	0.00%	0.00%	4.08%	0.00%	0.00%	14.29%	0.00%	0.00%	0.00%
Siddheswari	0.00%	0.00%	0.00%	19.35%	0.00%	0.00%	15.05%	0.00%	0.00%	3.23%
Uttar Gayargari	0.00%	0.00%	0.00%	3.33%	0.00%	0.00%	30.00%	0.00%	0.00%	0.00%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	0.00%	0.00%	0.00%	1.69%	0.00%	0.00%	15.25%	0.00%	0.00%	0.00%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	40.00%	0.00%	0.00%	0.00%
Elejanerkuthi	6.67%	0.00%	0.00%	0.00%	0.00%	0.00%	26.67%	0.00%	0.00%	0.00%
Gosainganj	7.69%	0.00%	0.00%	0.00%	0.00%	0.00%	30.77%	0.00%	0.00%	0.00%
Sitalabas	0.00%	0.00%	0.00%	4.17%	0.00%	0.00%	37.50%	0.00%	0.00%	0.00%
Natuarpar	0.00%	0.00%	0.00%	23.53%	0.00%	0.00%	17.65%	0.00%	0.00%	0.00%
Garubhasa	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	7.69%	0.00%	0.00%	0.00%
Dodumari	26.67%	0.00%	6.67%	0.00%	0.00%	0.00%	6.67%	0.00%	0.00%	0.00%
Malatiguri	12.00%	0.00%	0.00%	0.00%	0.00%	0.00%	36.00%	0.00%	0.00%	0.00%
Dharmabarar Kuthi	9.09%	0.00%	0.00%	18.18%	0.00%	0.00%	54.55%	0.00%	0.00%	0.00%
Baisguri Khanda	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	27.78%	0.00%	0.00%	0.00%
Daksin Kharija Gitaldaha	10.53%	0.00%	0.00%	0.00%	0.00%	0.00%	42.11%	0.00%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	50.00%	0.00%	0.00%	0.00%

A 13b-iv) Educational Status (Government aid)

Status of Education(6-14years) for Others (cont.)										
Villages	Government Aid									
	Books	School Uniform	Scholarships	Mid-day meal	Cycle	Other	Combination of 2 aids	Combination of 3 aids	Combination of 4 aids	Did not receive
Gaochulca	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	40.00%	0.00%	0.00%	0.00%
Purbba Hudumdanga	20.00%	0.00%	0.00%	0.00%	0.00%	0.00%	10.00%	0.00%	0.00%	0.00%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhaniania	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Indrerkuthi	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chandamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	41.18%	0.00%	5.88%	0.00%
Kurshamari	0.00%	0.00%	0.00%	15.00%	0.00%	0.00%	40.00%	0.00%	0.00%	0.00%
Nagar Gopalganj	0.00%	0.00%	0.00%	17.39%	0.00%	0.00%	56.52%	0.00%	0.00%	0.00%
Patakamari	0.00%	0.00%	0.00%	23.08%	0.00%	0.00%	69.23%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	11.11%	0.00%	0.00%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	0.00%	0.00%	0.00%	3.70%	0.00%	0.00%	7.41%	0.00%	0.00%	0.00%
Satgharia	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	46.15%	0.00%	0.00%	0.00%
Shatimari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	5.56%	0.00%	0.00%	0.00%
Gangadhar	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulbari	0.00%	0.00%	0.00%	14.81%	0.00%	0.00%	74.07%	0.00%	0.00%	0.00%
Chikliguri Dwitia Khanda	4.76%	0.00%	0.00%	0.00%	0.00%	0.00%	61.90%	0.00%	0.00%	0.00%
Velakopa Pratham Khanda	4.76%	0.00%	0.00%	0.00%	0.00%	4.76%	42.86%	0.00%	0.00%	0.00%
Bashraja Dwitia Khanda	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%	0.00%	0.00%	0.00%
Chhat Balakuthi	0.00%	0.00%	0.00%	10.00%	0.00%	0.00%	10.00%	0.00%	0.00%	0.00%
Bakla	0.00%	0.00%	3.33%	3.33%	0.00%	0.00%	43.33%	0.00%	0.00%	0.00%
Shilghagri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	79.17%	0.00%	0.00%	0.00%

A 13c. Rank of villages by Education Status Index for OTHERS

Villages	EOINDX	Rank	WEOINDX	Rank
Boragari	22.40	8	34.33	8
Borakhata	26.26	2	46.45	3
Hollanger Kuthi	17.28	27	17.27	28
Kachuban	15.59	32	13.04	32
Karibharal	12.82	40	4.29	40
Kharija Kakribari	13.71	38	6.56	39
Kokoabari	26.09	3	35.43	7
Petbhata Chandanchowra	16.70	30	15.48	30
Siddheswari	18.48	23	22.02	24
Uttar Gayargari	17.70	26	21.28	26
Barabangla	12.82	40	4.29	40
Kajalikura	15.24	34	12.69	33
Padmamari	12.82	40	4.29	40
Sonarhat	18.48	24	21.67	25
Elejanerkuthi	17.23	28	19.62	27
Gosainganj	19.09	22	23.15	22
Sitalabas	19.32	20	27.81	17
Natuarpur	20.03	15	26.65	19
Garubhasa	15.37	33	12.56	34
Dodumari	19.92	16	26.18	21
Malatiguri	19.36	19	26.52	20
Dharmabarar Kuthi	24.08	6	36.25	6
Baisguri Khanda	17.98	25	22.56	23
Daksin Kharija Gitaldaha	20.16	13	29.25	14
Chhat Khochabari Dwitiyo Khanda	21.05	11	30.61	13
Gaochulca	19.19	21	26.80	18
Purbba Hudumdanga	16.80	29	16.39	29
Madhya Chhat Gopalpur	12.82	40	4.29	40
Chhat Khagribari	12.82	40	4.29	40
Chhota Chhat Dhan Dhan	12.82	40	4.29	40
Indrerkuthi	12.82	40	4.29	40
Kharija Ratanpur	12.82	40	4.29	40
Chandamari	20.10	14	28.77	16
Kurshamari	21.12	10	33.48	10
Nagar Gopalganj	24.09	5	42.51	4
Patakamari	26.62	1	50.39	1
Fulkadabri Bajejama	12.82	40	4.29	40
Bara Nijtaraf	14.27	37	9.31	37
Fulkadabri	12.82	40	4.29	40
Paschim Gopalpur	14.53	36	9.83	36
Satgharia	19.74	18	31.00	12
Shatimari	13.60	39	7.11	38
Gangadhar	12.82	40	4.29	40
Fulbari	24.46	4	47.24	2
Chikliguri Dwitia Khanda	21.80	9	33.80	9
Velakopa Pratham Khanda	21.04	12	31.57	11
Bashraja Dwitia Khanda	15.11	35	11.44	35
Chhat Balakuthi	16.12	31	14.54	31
Bakla	19.89	17	28.78	15
Shilghagri	23.95	7	41.83	5

Note: 1) EOINDX=unweighted index, WEOINDX=weighted index

2) The villages are ranked in descending order by the respective index.

3) The rank correlation between the two indices is 0.9928 and the correlation between the indices is 0.9857.

5.11 Primary source of Household Incomes and Expenditures (B14a-c/ A14a-c) (B15a-c/ A15a-c)

The following tables show the extent of household income accruing to SC/ST and the others group. The major occupational categories include, agricultural labourer, sharecropper, sharecropper with agricultural land owned, public sector employee, private sector employee, small scale artisan, fisherman, weaver, business etc. These constitute the main domain of activities in the region. Not unexpectedly (see Table B14a) the larger share of workers belongs to the group of agricultural laborers with occasional government employees and large number in unspecified or multiple occupations. Considering that certain forms of household occupations offer more stable and regular sources of income, we obtain a rank index where villages of Madhyachhat Gopalpur and Fulkadabri are ranked highest among the 50 villages surveyed. Table B15a on the other hand show that much of the average annual expenditure self-reported by the head of the household goes for debt servicing. For example, the villages of Padmamari, Sonarhat and Kachuban show extremely high average indebtedness among the rural families, so much so that the debt repayment (or interest payments) are as high as Rs. 14,000. Compared to the average indebtedness of say Rs. 5000 in most other villages the reported incidence of loan repayment seems alarmingly high. Next, medical expenses and educational expenses take cover a large share of the average annual self-reported expenditure level: taken together, it amounts to approximately 10-15% of all expenses incurred. For the SC/ST category, the village of Madhya Chhat Gopalpur ranks at the top with large number of sharecroppers owing land, many involved in businesses and in some other diverse occupations (Table B14b). Consequently, the same village reports relative higher expenditure on telephones, cooking gas connections, education, clothing and

medical expenses compared to many other villages (B15b). However, according to the weighted index following the application of principal component analysis, we find that the villages of Domumari, Padmamari and Kachuban rank among the top three, with Chhoto Chhat Dhan Dhan, Fulkadabri Bajejama and Fulbari ranking among the lowest three (Table B15c). Thus, any policy intervention to improve the income earning capacities of the villagers must target those villages where the existing level of income is pretty low.

The tables displaying conditions of 'others' group range between A14a-c and A15a-c. Except for Kokoabari, Gosaiganj, Nagar Gopalganj (Table A14a), there is little or no participation in the public sector jobs among the respondents in our sample. The few other villages and households that report jobs in public sector produces an average of less than 5% at the village level. Similarly, participation in private sector jobs seems even lower than public jobs, typically because one does not expect to come across public entrepreneurship/initiatives in rural areas of West Bengal. The most other respondent households thus belong to agricultural labour groups, sharecroppers with some land holding and those engaged in stray jobs. On the expenditure side we did not get sufficiently reliable answers from respondents in some of the villages, namely, Padmanari, Madhya Chhat Gopalpur, Fulkadabri, Fulkadabri Bajejama, etc and eventually

B 14a. Primary source of household income

Primary source of Family Income for SC/ST										
Sources Villages	Agricultural Labour	Sharecropper	Sharecropper with agricultural land	Govt. employees	Pvt. Employees	Small-scale artisan	Fisherman	Weaver	Business	Others
Boragari	6.25%	0.00%	6.25%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	18.75%
Borakhata	14.29%	0.00%	0.00%	4.76%	0.00%	0.00%	0.00%	0.00%	0.00%	4.76%
Hollanger Kuthi	37.50%	0.00%	15.63%	1.56%	0.00%	0.00%	0.00%	0.00%	1.56%	14.06%
Kachuban	30.23%	0.00%	6.98%	0.00%	0.00%	0.00%	9.30%	0.00%	0.00%	20.93%
Karibharal	25.00%	0.00%	33.33%	0.00%	0.00%	0.00%	0.00%	0.00%	8.33%	33.33%
Kharija Kakribari	16.48%	1.10%	4.40%	6.59%	7.69%	2.20%	1.10%	0.00%	7.69%	31.87%
Kokoabari	17.65%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	5.88%	5.88%	11.76%
Petbhata Chandanchowra	34.92%	1.59%	6.35%	3.17%	0.00%	0.00%	12.70%	0.00%	0.00%	17.46%
Siddheswari	20.27%	0.00%	8.78%	10.81%	0.68%	1.35%	0.00%	0.00%	1.35%	25.68%
Uttar Gayargari	33.33%	0.00%	12.12%	0.00%	3.03%	0.00%	0.00%	0.00%	0.00%	18.18%
Barabangla	73.53%	2.94%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	2.94%	20.59%
Kajalikura	35.96%	8.99%	13.48%	3.37%	1.12%	0.00%	1.12%	0.00%	0.00%	22.47%
Padmamari	30.00%	0.00%	40.00%	5.00%	0.00%	0.00%	0.00%	0.00%	5.00%	20.00%
Sonarhat	11.76%	0.00%	41.18%	0.00%	0.00%	5.88%	0.00%	0.00%	0.00%	0.00%
Elejanerkuthi	12.50%	0.00%	41.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%
Gosainganj	16.67%	0.00%	8.33%	0.00%	0.00%	4.17%	0.00%	0.00%	8.33%	4.17%
Sitalabas	20.83%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%
Natuarpar	12.50%	4.17%	4.17%	4.17%	0.00%	0.00%	0.00%	0.00%	8.33%	25.00%
Garubhasa	41.67%	0.00%	25.00%	0.00%	0.00%	12.50%	0.00%	0.00%	8.33%	4.17%
Dodumari	22.73%	0.00%	18.18%	4.55%	0.00%	0.00%	0.00%	0.00%	0.00%	27.27%
Malatiguri	13.04%	0.00%	4.35%	4.35%	0.00%	0.00%	0.00%	8.70%	0.00%	34.78%
Dharmabarer Kuthi	8.33%	0.00%	4.17%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	16.67%
Baisguri Khanda	24.00%	0.00%	28.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.00%	16.00%
Daksin Kharija Gitaldaha	37.50%	0.00%	12.50%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	16.67%
Chhat Khochabari Dwitiyo Khanda	37.50%	0.00%	4.17%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%

B 14b. Primary source of household income

Primary source of Family Income for SC/ST (cont.)										
Sources	Agricultural Labour	Sharecropper	Sharecropper with agricultural land	Govt. employees	Pvt. Employees	Small-scale artisan	Fisherman	Weaver	Business	Others
Villages										
Gaochulca	41.67%	0.00%	4.17%	4.17%	0.00%	0.00%	0.00%	0.00%	4.17%	12.50%
Purbba Hudumdanga	25.00%	0.00%	20.83%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	8.33%
Madhya Chhat Gopalpur	8.00%	0.00%	64.00%	0.00%	0.00%	0.00%	0.00%	0.00%	8.00%	20.00%
Chhat Khagribari	20.00%	0.00%	48.00%	4.00%	12.00%	0.00%	0.00%	0.00%	0.00%	16.00%
Chhota Chhat Dhan Dhan	33.33%	4.17%	45.83%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%	8.33%
Indrekuthi	54.17%	0.00%	29.17%	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%	0.00%
Kharija Ratanpur	16.67%	0.00%	8.33%	4.17%	0.00%	0.00%	0.00%	0.00%	12.50%	54.17%
Chandamari	8.33%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	58.33%
Kurshamari	8.33%	0.00%	20.83%	0.00%	0.00%	0.00%	0.00%	0.00%	8.33%	16.67%
Nagar Gopalganj	16.67%	0.00%	8.33%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Patakamari	8.33%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	33.33%	0.00%	41.67%	8.33%	0.00%	0.00%	4.17%	0.00%	0.00%	12.50%
Bara Nijtaraf	45.83%	0.00%	37.50%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%
Fulkadabri	25.00%	0.00%	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%	12.50%
Paschim Gopalpur	25.00%	0.00%	41.67%	0.00%	4.17%	0.00%	0.00%	0.00%	4.17%	8.33%
Satgharia	12.50%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	29.17%
Shatimari	25.00%	0.00%	41.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	29.17%
Gangadhar	25.00%	0.00%	25.00%	0.00%	0.00%	0.00%	4.17%	0.00%	0.00%	20.83%
Fulbari	0.00%	0.00%	0.00%	0.00%	20.83%	0.00%	0.00%	0.00%	0.00%	0.00%
Chikliguri Dwitia Khanda	16.67%	0.00%	12.50%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	12.50%
Velakopa Pratham Khanda	24.00%	0.00%	20.00%	0.00%	0.00%	0.00%	0.00%	4.00%	0.00%	0.00%
Bashraja Dwitia Khanda	54.17%	4.17%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%	4.17%
Chhat Balakuthi	8.70%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	13.04%	34.78%
Bakla	25.00%	0.00%	16.67%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%	12.50%
Shilghagri	20.83%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	4.17%	0.00%	4.17%

B 14c. Ranking by primary source of household income

Villages	HISCINDX	Rank	WHISCINDX	Rank
Boragari	3.13	46	4.95	41
Borakhata	2.38	48	2.58	48
Hollanger Kuthi	7.03	24	8.68	26
Kachuban	6.74	26	7.65	34
Karibharal	10.00	1	15.09	3
Kharija Kakribari	7.91	17	10.00	19
Kokoabari	4.12	42	4.44	45
Petbhata Chandanchowra	7.62	18	7.88	31
Siddheswari	6.89	25	9.62	22
Uttar Gayargari	6.67	27	8.03	29
Barabangla	10.00	1	9.52	23
Kajalikura	8.65	14	9.89	20
Padmamari	10.00	1	14.73	5
Sonarhat	5.88	31	9.81	21
Elejanerkuthi	6.67	27	11.13	14
Gosainganj	4.17	41	5.29	40
Sitalabas	3.75	43	4.55	44
Natuarpar	5.83	33	7.75	33
Garubhasa	9.17	13	11.81	12
Dodumari	7.27	20	10.61	16
Malatiguri	6.52	30	9.04	24
Dharmabarar Kuthi	3.33	45	4.93	43
Baisguri Khanda	7.20	21	10.45	18
Daksin Kharija Gitaldaha	7.08	22	8.72	25
Chhat Khochabari Dwitiyo Khanda	5.00	37	4.93	42
Gaochulca	6.67	29	7.20	35
Purbba Hudumdanga	5.83	32	7.92	30
Madhya Chhat Gopalpur	10.00	1	17.34	1
Chhat Khagribari	10.00	1	14.17	7
Chhota Chhat Dhan Dhanania	9.58	9	13.32	9
Indrerkuthi	9.58	9	11.15	13
Kharija Ratanpur	9.58	9	14.39	6
Chandamari	7.08	22	10.89	15
Kurshamari	5.42	36	8.53	27
Nagar Gopalganj	2.50	47	2.85	47
Patakamari	1.25	50	1.43	49
Fulkadabri Bajejama	10.00	1	14.03	8
Bara Nijtaraf	9.58	9	12.83	10
Fulkadabri	10.00	1	15.15	2
Paschim Gopalpur	8.33	15	11.86	11
Satgharia	4.58	39	6.84	37
Shatimari	9.58	8	14.98	4
Gangadhar	7.50	19	10.49	17
Fulbari	2.08	49	0.17	50
Chikliguri Dwitia Khanda	4.58	40	5.87	39
Velakopa Pratham Khanda	4.80	38	5.89	38
Bashraja Dwitia Khanda	7.92	16	7.15	36
Chhat Balakuthi	5.65	35	8.28	28
Bakla	5.83	33	7.76	32
Shilghagri	3.33	44	3.35	46

Note: 1) HISCINDX=unweighted index, WHISCINDX=weighted index

2) The villages are ranked in descending order by the respective index.

3) The rank correlation between the two indices is 0.9130 and the correlation between the indices is 0.9304.

dropped these villages from Table A15c that ranks all villages according to the expenditure patterns observed. The villages of Shatimari and Sonarhat rank as the top two in terms of total expenditures annually according to the unweighted index. Petbhata Chandanchowra that ranks second according to the unweighted rank stands third as per weighted ranking. Even then, the average annual expenditure at the household level is not more than Rupees five thousand. Note that, in most of these agricultural dwellings, the food crops are usually not purchased from the market, instead received as payments for their service rendered as agricultural workers or retained by the cultivator himself as percentage of the total output in his land. Apart from that, many also own goats, poultry and cows, which support their nutritional requirements. For many of these items, the respondents often do not calculate the expense, as one would do if purchasing from the market directly. On the other hand, the respondents do not calculate the value of domestic labour either, which often lowers the level of stated total income. Villages that report poor income and expenditure ranks include Malatiguri, Bara Nijtaraf, Velakopa Prathom Khanda, etc. for the non-SC/ST population and once again all interventionist policies aimed at raising the level of per capita income must begin with these villages as far as the district of Cooch Behar is concerned.

B 15a. Household expenditure (Annual Rupees)

Household Expenditure for SC/ST

Villages	Food	Clothing	Education	Medical	Electricity, Gas, Fuel	Telephone, Mobile	House Repairing	Loan, Interest Repayment	Festival	Entertainment	Marriage	Other
Boragari	65.00	441.67	649.17	295.50	530.00	170.00	916.67	1710.67	666.67	150.00	109.17	0.00
Borakhata	62.00	290.00	751.40	390.00	560.00	60.00	700.00	600.00	0.00	0.00	650.00	0.00
Hollanger Kuthi	66.39	685.33	924.00	1812.78	1686.67	319.00	937.78	9381.11	734.44	8.78	893.33	0.00
Kachuban	90.10	839.58	2026.25	2608.33	1887.50	236.67	4304.17	11047.92	938.96	100.00	606.46	35.00
Karibharal	120.42	725.00	1575.00	5379.17	1783.33	325.00	416.67	6236.36	215.00	0.00	420.83	12333.33
Kharija Kakribari	142.28	1084.73	8359.27	1980.33	1585.40	755.18	2793.19	4747.32	1517.21	74.62	977.81	396.92
Kokoabari	61.43	285.71	916.67	3071.43	1114.29	300.00	2857.14	2360.00	182.86	107.14	378.57	428.57
Petbhata Chandanchowra	73.81	879.18	1294.35	2036.00	1147.10	165.31	3231.94	7230.44	919.79	10.81	6662.63	0.00
Siddheswari	79.44	523.38	1114.17	1085.81	442.83	147.61	952.89	1449.32	743.27	6.87	622.47	315.21
Uttar Gayargari	108.33	659.09	983.64	556.82	720.00	75.00	788.64	2550.00	686.36	2.27	590.91	518.64
Barabangla	87.21	951.56	885.29	3204.41	1345.59	379.41	5370.59	6205.88	1120.59	0.00	314.71	0.00
Kajalikura	187.19	905.32	2170.65	1293.51	1127.79	261.04	1814.29	5980.00	844.16	16.23	2671.10	124.81
Padmamari	99.25	1322.50	2540.00	3690.00	2200.00	580.00	7625.00	14850.00	703.00	9.00	718.50	90.00
Sonarhat	94.50	720.00	1280.00	1000.00	1700.00	360.00	50.00	10900.00	370.00	0.00	225.00	120.00
Elejanerkuthi	89.50	1137.50	686.67	1171.88	575.00	168.75	618.75	3276.25	109.38	6.25	1531.25	0.00
Gosainganj	2765.00	980.00	840.00	1050.00	780.00	351.00	1730.00	2560.00	1270.00	20.00	940.00	0.00
Sitalabas	111.11	722.22	744.44	733.33	845.56	233.33	3133.33	477.78	1088.89	38.89	1435.56	244.44
Natuarpar	79.17	806.25	821.67	1100.00	1468.75	510.42	720.83	0.00	0.00	75.00	234.38	50.00
Garubhasa	89.55	881.82	763.64	745.45	350.00	248.64	350.00	5890.91	972.73	52.27	1151.59	0.00
Dodumari	84.12	697.06	5629.41	8215.29	558.82	171.76	8562.50	7109.38	706.25	15.63	476.47	0.00
Malatiguri	66.43	632.14	1214.29	335.71	971.43	164.29	617.86	346.43	1117.86	0.00	2746.07	169.64
Dharmabarar Kuthi	105.83	637.50	1983.33	1283.33	625.00	400.00	3583.33	5208.33	1375.00	16.67	687.50	0.00
Baisguri Khanda	91.25	1381.25	2050.00	1553.13	493.75	807.81	6728.13	5187.50	1093.75	356.25	664.38	21.88
Daksin Kharija Gitaldaha	88.53	570.59	623.53	564.71	700.00	166.47	35.29	1954.64	1005.88	3.24	57.06	0.00
Chhat Khochabari Dwitiyo Khanda	61.67	541.67	133.33	233.33	218.33	70.00	0.00	5833.33	775.00	38.33	6819.17	0.00

B 15b. Household expenditure (Annual Rupees)

Household Expenditure for SC/ST												
Villages	Food	Clothing	Education	Medical	Electricity, Gas, Fuel	Telephone, Mobile	House Repairing	Loan, Interest Repayment	Festival	Entertainment	Marriage	Other
Gaochulca	82.00	600.00	1079.67	545.00	423.33	435.67	270.00	2876.80	295.00	102.67	440.00	0.00
Purbba Hudumdanga	108.46	1223.08	1557.69	907.69	220.00	156.54	5346.15	496.15	446.15	53.85	58790.38	376.92
Madhya Chhat Gopalpur	108.00	1296.00	1264.00	1544.00	446.00	444.00	2468.00	1046.48	768.00	12.80	14060.00	0.00
Chhat Khagribari	99.20	536.00	268.00	1824.00	338.00	142.00	2608.00	1042.04	1440.00	132.40	4716.00	416.00
Chhota Chhat Dhan Dhanian	95.65	630.43	200.00	556.52	248.70	60.00	0.00	103.48	243.48	31.74	165.22	0.00
Indrerkuthi	77.50	997.62	409.52	527.38	64.29	93.81	801.19	23.81	584.52	40.48	314.29	0.00
Kharija Ratanpur	114.13	932.61	569.57	630.43	752.17	1021.74	2165.22	8347.83	1947.83	134.78	341.30	197.83
Chandamari	78.82	747.06	129.41	250.00	323.53	114.12	0.00	8000.00	1135.29	44.71	120.59	0.00
Kurshamari	82.31	1138.46	200.00	638.46	500.00	125.85	0.00	2615.38	1784.62	12.31	373.08	384.62
Nagar Gopalganj	85.00	1200.00	850.00	683.33	916.67	253.33	266.67	0.00	1500.00	158.33	533.33	0.00
Patakamari	90.00	900.00	66.67	1833.33	933.33	0.00	500.00	0.00	0.00	0.00	316.67	0.00
Fulkadabri Bajejama	72.50	645.83	1300.00	416.67	618.75	253.33	722.61	435.00	1227.92	140.00	234.78	518.18
Bara Nijtaraf	89.13	513.04	256.52	569.57	169.57	67.39	421.74	33.13	234.78	79.13	176.09	0.00
Fulkadabri	72.92	641.67	997.92	654.17	204.17	1070.83	939.58	1237.50	1445.83	112.50	2916.67	541.67
Paschim Gopalpur	67.75	1590.00	1142.11	1285.00	820.00	216.32	1626.32	0.00	652.63	126.84	670.00	0.00
Satgharia	88.18	1072.73	890.91	786.36	663.64	640.00	1354.55	589.09	459.09	7.27	709.09	0.00
Shatimari	101.52	984.78	2300.00	1513.04	2378.61	430.43	4713.04	5191.30	934.78	636.96	1180.43	0.00
Gangadhar	83.89	930.56	444.44	911.11	586.11	565.00	977.78	527.78	369.44	0.00	2400.00	0.00
Fulbari	100.00	320.00	680.00	740.00	240.00	48.00	200.00	200.00	340.00	140.00	70.00	0.00
Chikliguri Dwitia Khanda	240.00	1154.55	1290.91	1954.55	872.73	136.36	1140.91	345.45	118.18	99.09	154.55	0.00
Velakopa Pratham Khanda	90.50	1252.75	1029.17	688.83	245.75	195.83	1941.67	2350.00	850.00	275.00	408.33	21.00
Bashraja Dwitia Khanda	70.26	665.79	1126.32	700.00	320.00	31.05	533.33	7468.42	907.89	21.58	515.79	0.00
Chhat Balakuthi	90.77	792.31	1652.31	1300.00	578.46	34.62	669.23	2307.69	423.08	23.08	4188.46	0.00
Bakla	88.57	671.43	939.29	703.57	528.57	190.00	71.43	7071.43	57.14	0.00	528.57	0.00
Shilghagri	4563.13	900.00	2925.00	625.00	557.14	0.00	462.50	1571.43	1125.00	0.00	200.00	0.00

B 15c. Ranking by household expenditure

Villages	HXSCINDX	Rank	WHXSCINDX	Rank
Boragari	475.37	44	692.73	38
Borakhata	338.62	46	502.12	46
Hollanger Kuthi	1454.13	12	2171.01	10
Kachuban	2060.08	5	3406.44	3
Karibharal	2460.84	4	2484.43	8
Kharija Kakribari	2034.52	6	3180.57	4
Kokoabari	1005.32	22	1739.15	15
Petbhata Chandanchowra	1970.95	7	2372.82	9
Siddheswari	623.61	37	854.86	33
Uttar Gayargari	686.64	32	903.01	31
Barabangla	1655.44	11	2857.88	5
Kajalikura	1449.67	13	1944.20	14
Padmamari	2868.94	2	4921.42	2
Sonarhat	1401.63	15	2110.69	11
Elejanerkuthi	780.93	29	1006.14	28
Gosainganj	1107.17	19	1215.30	21
Sitalabas	817.41	28	1148.69	23
Natuarpar	488.87	42	759.48	37
Garubhasa	958.05	24	1215.25	22
Dodumari	2685.56	3	4986.63	1
Malatiguri	698.51	31	633.94	42
Dharmabarar Kuthi	1325.49	16	2108.84	12
Baisguri Khanda	1702.42	9	2857.69	6
Daksin Kharija Gitaldaha	480.83	43	620.75	43
Chhat Khochabari Dwitiyo Khanda	1227.01	17	899.72	32
Gaochulca	595.84	39	822.47	35
Madhya Chhat Gopalpur	1954.77	8	1272.23	19
Chhat Khagribari	1130.14	18	1134.49	24
Chhota Chhat Dhan Dhanania	194.60	50	215.86	50
Indrerkuthi	327.87	47	399.60	47
Kharija Ratanpur	1429.62	14	2015.57	13
Chandamari	911.96	25	1221.67	20
Kurshamari	654.59	34	667.11	40
Nagar Gopalganj	537.22	41	558.56	45
Patakamari	386.67	45	593.05	44
Fulkadabri Bajejama	548.80	40	658.63	41
Bara Nijtaraf	217.51	49	286.83	49
Fulkadabri	902.95	27	813.22	36
Paschim Gopalpur	683.08	33	957.15	30
Satgharia	605.08	38	838.89	34
Shatimari	1697.08	10	2711.12	7
Gangadhar	649.68	35	677.72	39
Fulbari	256.50	48	357.61	48
Chikliguri Dwitia Khanda	625.61	36	996.18	29
Velakopa Pratham Khanda	779.07	30	1115.37	25
Bashraja Dwitia Khanda	1030.04	21	1466.87	17
Chhat Balakuthi	1005.00	23	1037.31	26
Bakla	904.17	26	1317.54	18
Shilghagri	1077.43	20	1008.19	27

Note: 1) HXSCINDX=unweighted index, WHXSCINDX=weighted index 2) The villages are ranked in descending order by the respective index.
3) The rank correlation between the two indices is 0.9308 and the correlation between the indices is 0.6603.

A 14a. Primary source of income

Primary source of Family Income for Others										
Sources	Agricultural Labour	Sharecropper	Sharecropper with agricultural land	Govt. employees	Pvt. Employees	Small-scale artisan	Fisherman	Weaver	Business	Others
Villages										
Boragari	18.75%	0.00%	43.75%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	6.25%
Borakhata	14.29%	0.00%	23.81%	4.76%	4.76%	0.00%	0.00%	0.00%	0.00%	28.57%
Hollanger Kuthi	12.50%	0.00%	3.13%	1.56%	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%
Kachuban	2.33%	2.33%	4.65%	0.00%	0.00%	2.33%	0.00%	0.00%	2.33%	18.60%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	0.00%	1.10%	2.20%	1.10%	2.20%	2.20%	1.10%	0.00%	3.30%	7.69%
Kokoabari	11.76%	0.00%	0.00%	11.76%	0.00%	5.88%	0.00%	0.00%	0.00%	29.41%
Petbhata Chandanchowra	4.76%	0.00%	0.00%	1.59%	0.00%	0.00%	6.35%	0.00%	0.00%	11.11%
Siddheswari	4.73%	0.00%	6.76%	4.05%	1.35%	1.35%	0.00%	0.00%	2.03%	10.81%
Uttar Gayargari	12.12%	0.00%	9.09%	0.00%	0.00%	3.03%	0.00%	0.00%	0.00%	9.09%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	4.49%	0.00%	3.37%	0.00%	0.00%	1.12%	0.00%	0.00%	0.00%	4.49%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	5.88%	11.76%	11.76%	5.88%	0.00%	0.00%	0.00%	0.00%	0.00%	5.88%
Elejanerkuthi	4.17%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	8.33%	16.67%
Gosainganj	37.50%	0.00%	4.17%	8.33%	0.00%	0.00%	0.00%	0.00%	0.00%	8.33%
Sitalabas	25.00%	0.00%	25.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%	8.33%
Natuarpar	8.33%	4.17%	8.33%	4.17%	0.00%	0.00%	0.00%	0.00%	4.17%	12.50%
Garubhasa	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%
Dodumari	4.55%	0.00%	4.55%	0.00%	0.00%	0.00%	0.00%	0.00%	4.55%	13.64%
Malatiguri	17.39%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	17.39%
Dharmabarar Kuthi	20.83%	0.00%	12.50%	4.17%	0.00%	4.17%	0.00%	0.00%	0.00%	25.00%
Baisguri Khanda	24.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.00%
Daksin Kharija Gitaldaha	16.67%	0.00%	8.33%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%	0.00%
Chhat Khochabari Dwitiyo Khanda	29.17%	0.00%	16.67%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%

A 14b. Primary source of income

Primary source of Family Income for Others (cont.)										
Sources Villages	Agricultural Labour	Sharecropper	Sharecropper with agricultural land	Govt. employees	Pvt. Employees	Small-scale artisan	Fisherman	Weaver	Business	Others
Gaochulca	12.50%	0.00%	12.50%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%	4.17%
Purbba Hudumdanga	12.50%	0.00%	25.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhanian	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%	0.00%
Indrerkuthi	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%
Chandamari	12.50%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%
Kurshamari	4.17%	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	8.33%	29.17%
Nagar Gopalganj	33.33%	0.00%	16.67%	8.33%	0.00%	0.00%	0.00%	0.00%	4.17%	12.50%
Patakamari	12.50%	0.00%	33.33%	4.17%	8.33%	8.33%	0.00%	0.00%	0.00%	20.83%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bara Nijtaraf	0.00%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	0.00%	0.00%	12.50%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%	0.00%
Satgharia	4.17%	0.00%	4.17%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	41.67%
Shatimari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%
Gangadhar	0.00%	0.00%	20.83%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulbari	16.67%	0.00%	25.00%	0.00%	12.50%	0.00%	0.00%	0.00%	0.00%	25.00%
Chikliguri Dwitia Khanda	12.50%	0.00%	16.67%	0.00%	0.00%	4.17%	0.00%	0.00%	8.33%	12.50%
Velakopa Pratham Khanda	16.00%	0.00%	16.00%	4.00%	0.00%	8.00%	0.00%	0.00%	0.00%	8.00%
Bashraja Dwitia Khanda	12.50%	0.00%	4.17%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	4.17%
Chhat Balakuthi	4.35%	0.00%	4.35%	0.00%	0.00%	4.35%	0.00%	0.00%	13.04%	17.39%
Bakla	12.50%	4.17%	8.33%	0.00%	0.00%	0.00%	0.00%	4.17%	8.33%	4.17%
Shilghagri	33.33%	0.00%	12.50%	0.00%	4.17%	0.00%	0.00%	0.00%	4.17%	12.50%

A 14c. Ranking by primary source of income

Villages	HIOINDX	Rank	WHIOINDX	Rank
Boragari	6.88	5	11.83	5
Borakhata	7.62	3	13.95	3
Hollanger Kuthi	2.97	27	5.31	22
Kachuban	3.26	25	5.51	21
Karibharal	0.00	44	0.00	44
Kharija Kakribari	2.09	34	2.89	35
Kokoabari	5.88	9	10.57	8
Petbhata Chandanchowra	2.38	33	3.37	34
Siddheswari	3.11	26	5.21	24
Uttar Gayargari	3.33	22	5.78	19
Barabangla	0.00	44	0.00	44
Kajalikura	1.35	37	2.38	36
Padmamari	0.00	44	0.00	44
Sonarhat	4.12	20	5.05	25
Elejanerkuthi	3.33	24	4.95	26
Gosainganj	5.83	10	9.24	11
Sitalabas	6.25	8	9.89	10
Natuarpar	4.17	19	5.99	18
Garubhasa	0.83	38	1.63	38
Dodumari	2.73	31	4.42	28
Malatiguri	3.48	21	6.32	17
Dharmabarer Kuthi	6.67	6	11.85	4
Baisguri Khanda	2.80	30	4.40	29
Daksin Kharija Gitaldaha	2.92	28	3.93	32
Chhat Khochabari Dwitiyo Khanda	5.00	14	8.14	13
Gaochulca	3.33	22	4.95	27
Purbba Hudumdanga	4.17	17	7.15	16
Madhya Chhat Gopalpur	0.00	44	0.00	44
Chhat Khagribari	0.00	44	0.00	44
Chhota Chhat Dhan Dhania	0.42	39	0.00	43
Indrerkuthi	0.42	39	0.61	42
Kharija Ratanpur	0.42	39	0.90	39
Chandamari	2.92	29	5.28	23
Kurshamari	4.58	15	7.50	15
Nagar Gopalganj	7.50	4	11.73	6
Patakamari	8.75	1	15.36	1
Fulkadabri Bajejama	0.00	44	0.00	44
Bara Nijtaraf	0.42	39	0.73	41
Fulkadabri	0.00	44	0.00	44
Paschim Gopalpur	1.67	36	2.21	37
Satgharia	5.42	11	11.04	7
Shatimari	0.42	39	0.90	39
Gangadhar	2.50	32	4.27	30
Fulbari	7.92	2	14.35	2
Chikliguri Dwitia Khanda	5.42	12	8.06	14
Velakopa Pratham Khanda	5.20	13	8.59	12
Bashraja Dwitia Khanda	2.08	35	3.48	33
Chhat Balakuthi	4.35	16	5.77	20
Bakla	4.17	17	4.23	31
Shilghagri	6.67	7	10.51	9

Note: 1) HIOINDX=unweighted index, WHIOINDX=weighted index, 2) The villages are ranked in descending order by the respective index. 3) The rank correlation between the two indices is 0.9784 and the correlation between the indices is 0.9844.

A 15a. Household expenditure

Household Expenditure for Others												
Villages	Food	Clothing	Education	Medical	Electricity, Gas, Fuel	Telephone, Mobile	House Repairing	Loan, Interest Repayment	Festival	Entertainment	Marriage	Other
Boragari	351.94	625.00	3302.78	4991.67	200.00	817.78	190.00	2894.44	665.00	125.00	5213.89	17500.00
Borakhata	75.47	705.00	906.00	2439.38	260.36	615.25	109.38	912.50	883.33	0.00	457.24	1.59
Hollanger Kuthi	105.93	938.74	1512.64	2842.31	1264.29	1874.73	390.66	3445.05	14126.37	19.23	743.41	0.00
Kachuban	63.46	596.15	1192.31	1969.23	873.08	1330.77	771.15	90.38	16461.54	69.23	634.62	84.62
Karibharal												
Kharija Kakribari	74.31	936.93	1803.41	2865.11	1163.64	1476.14	708.75	961.70	3152.27	277.84	398.86	0.00
Kokoabari	91.50	510.00	3040.00	1080.00	100.00	1345.00	490.00	1400.00	1422.22	150.00	360.00	0.00
Petbhata Chandanchowra	98.67	1133.33	1073.33	5253.33	2840.00	1546.67	193.33	21542.86	15266.67	60.00	126.67	0.00
Siddheswari	97.66	650.00	1864.06	1426.63	402.81	515.94	128.05	399.23	3841.16	37.52	328.91	181.75
Uttar Gayargari	85.37	590.28	941.67	1455.56	347.22	654.17	16.67	1683.33	6406.25	0.00	725.00	561.11
Barabangla												
Kajalikura	87.08	585.00	950.00	1422.50	375.00	612.50	15.00	1657.50	6150.00	0.00	1215.00	522.50
Padmamari												
Sonarhat	104.29	828.57	328.57	15442.86	1085.71	1928.57	492.86	2142.86	11142.86	0.00	528.57	0.00
Elejanerkuthi	91.25	987.50	462.50	550.00	337.50	537.50	250.00	575.00	8637.50	75.00	13025.00	0.00
Gosainganj	1218.33	1441.67	1295.83	1025.00	1083.33	982.50	286.67	695.83	810.00	166.67	695.83	1250.00
Sitalabas	89.62	651.92	310.00	378.85	1330.77	335.38	7.69	974.23	311.15	11.54	577.88	132.69
Natuarpar	106.00	1390.00	2100.00	1068.00	0.00	1320.00	696.00	1090.00	1000.00	400.00	385.00	0.00
Garubhasa	95.00	750.00	1800.00	450.00	1500.00	500.00	50.00	1500.00	15000.00	0.00	210.00	0.00
Dodumari	87.50	912.50	1566.67	3875.00	150.00	1528.33	125.00	3770.83	6208.33	0.00	437.50	0.00
Malatiguri	80.71	492.86	503.57	282.14	1185.71	175.00	21.43	667.86	379.29	0.00	130.00	96.43
Dharmabarer Kuthi	186.17	980.00	916.67	1723.33	1710.00	1845.00	210.00	9370.00	11585.38	300.00	545.00	0.00
Baisguri Khanda	72.08	441.67	1591.67	450.00	533.33	58.33	268.33	108.33	616.67	25.00	122.92	0.00
Daksin Kharija Gitaldaha	98.57	871.43	300.00	850.00	1614.29	1050.00	145.71	485.71	4000.00	138.57	102.86	0.00
Chhat Khochabari Dwitiyo Khanda	67.08	791.67	366.67	211.67	908.33	241.67	72.50	0.00	3750.00	28.33	5185.83	0.00

A 15b. Household expenditure

Household Expenditure for Others												
Villages	Food	Clothing	Education	Medical	Electricity, Gas, Fuel	Telephone, Mobile	House Repairing	Loan, Interest Repayment	Festival	Entertainment	Marriage	Other
Gauchulca	75.833332	1233.3333	2470.8333	1516.6667	3016.6667	976.66667	400.83333	583.33333	4500	100	1050	0
Purbba Hudumdanga	102	1280	540	1030	915	150	87	6050	1715	49	760	0
Madhya Chhat Gopalpur												
Chhat Khagribari												
Chhota Chhat Dhan Dhanian	150	1000	0	500	500	300	200	0	0	50	200	0
Indrerkuthi	90	500	1300	400	800	0	400	1200	0	300	200	0
Kharija Ratanpur	100	500	0	500	2000	1200	300	500	0	100	150	200
Chandamari	90	671.42859	171.42857	250	500	228.57143	50	0	2857.1429	0	114.28571	0
Kurshamari	75	900	254.54545	286.36364	872.72727	727.27271	56.363636	1363.6364	29090.909	22.727272	7150	31.818182
Nagar Gopalganj	85.555557	983.33331	730.55556	2060	1277.7778	766.66669	558.33331	1761.1111	333.33333	194.44444	800	0
Patakamari	110.25	995	476.25	2253.75	269.73684	608.75	459.75	3230	2370.6316	572.5	931.25	0
Fulkadabri Bajejama												
Bara Nijtaraf	150	700	200	600	0	0	0	0	0	200	500	0
Fulkadabri												
Paschim Gopalpur	65	1450	1300	1125	650	800	170	1675	0	62.5	625	0
Satgharia	78.46154	623.0769	507.69231	515.38462	330.76923	788.46155	264.61539	730.76923	2240	15.384615	662.30769	0
Shatimari	200	3000	48000	6000	1000	4200	1200	5000	0	500	4000	0
Gangadhar	88.333336	1483.3334	0	550	700	1283.3334	1013.3333	1983.3333	0	191.66667	2883.3333	0
Fulbari	110.52631	678.94739	536.84211	1921.0526	784.21053	1026.3158	263.1579	14142.105	11921.053	138.88889	323.68421	258.33333
Chikliguri Dwitia Khanda	87.692307	1069.2307	1446.1538	715.38462	176.92308	576.9231	313.84616	3350	1264.6154	0	496.15385	0
Velakopa Pratham Khanda	100.125	416.625	243.75	697.875	391.66667	166.70833	52.083332	1925.5	2759.1667	4.1666665	6570.8333	0
Bashraja Dwitia Khanda	82	640	1060	900	1600	52	0	920	1100	10	300	140
Chhat Balakuthi	147.38095	1345.2381	1057.1429	502.38095	28.571429	1128.0952	114.28571	2430.9524	964.28571	5	17.857143	0
Bakla	95	620	577	1215	760	500	120	180	8400	60	240	0
Shilghagri	2006.0714	853.57144	542.85714	503.57143	932.14286	160.71428	100	678.57143	3642.8571	3.5714285	192.85714	53.571429

A15C. Ranking by Household Expenditure Index for Others

Villages	HXOINDX	Rank	WHXOINDX	Rank
Boragari	3073.13	4	1379.98	4
Borakhata	613.79	33	648.16	24
Hollanger Kuthi	2271.95	8	1247.62	5
Kachuban	2011.38	10	916.95	13
Kharija Kakribari	1151.58	14	1226.28	7
Kokoabari	832.39	24	1171.07	10
Petbhata Chandanchowra	4094.57	2	1801.39	3
Siddheswari	822.81	25	716.19	21
Uttar Gayargari	1122.22	16	583.11	25
Kajalikura	1132.67	15	572.02	27
Sonarhat	2835.48	5	1842.65	2
Elejanerkuthi	2127.40	9	521.23	28
Gosainganj	912.64	22	898.95	14
Sitalabas	425.98	38	323.56	38
Natuarpar	796.25	28	1216.44	8
Garubhasa	1821.25	11	677.67	22
Dodumari	1555.14	12	1193.46	9
Malatiguri	334.58	41	276.56	41
Dharmabarar Kuthi	2447.63	7	1242.94	6
Baisguri Khanda	357.36	40	475.12	32
Daksin Kharija Gitaldaha	804.76	27	582.37	26
Chhat Khochabari Dwitiyo Khanda	968.65	21	316.72	39
Gaochulca	1327.01	13	1131.35	11
Purbba Hudumdanga	1056.50	19	648.96	23
Chhota Chhat Dhan Dhanian	241.67	42	335.68	37
Indrerakuthi	432.50	37	507.36	29
Kharija Ratanpur	462.50	36	494.51	31
Chandamari	411.07	39	239.34	42
Kurshamari	3402.61	3	469.99	33
Nagar Gopalganj	795.93	29	814.74	18
Patakamari	1023.16	20	810.38	19
Bara Nijtaraf	195.83	43	233.48	43
Paschim Gopalpur	660.21	31	858.01	16
Satgharia	563.08	35	495.44	30
Shatimari	6091.67	1	11082.54	1
Gangadhar	848.06	23	876.17	15
Fulbari	2675.43	6	1067.25	12
Chikliguri Dwitia Khanda	791.41	30	797.94	20
Velakopa Pratham Khanda	1110.71	17	286.45	40
Bashraja Dwitia Khanda	567.00	34	428.00	35
Chhat Balakuthi	645.10	32	824.77	17
Bakla	1063.92	18	456.43	34
Shilghagri	805.86	26	376.56	36

Note: 1) HXOINDX=unweighted index, WHXOINDX=weighted index

2) The villages are ranked in descending order by the respective index.

1) The rank correlation between the two indices is 0.6477 and the correlation between the indices is 0.7345.

Public Distribution System (B16a-b/ A16 a-b)

It seems that some of the villages where the level of income is extremely low, the access to public distribution system is not too bad. Tables B16a-b show the reported levels of access to foodcrops, sugar, kerosene, etc according to the BPL/APL cards given to the villagers and the level of satisfaction reported by the respondents concerning availability, regularity and quality of foodcrops etc. For villages like Barabangla, Chhoto Chhat Dhan Dhan, Padmari, the adequacy of supplies is about 95%. In most other places, however, the availability of BPL/APL/ Antodyaya cards and consequent access to public distribution system ranges from as low as 8% (patakamari) to an average of 33% (Shilghagri). On the basis of these, Barabangla ranks at the top in terms of access to PDS, followed by Fulkadabri Bajejama (both indices) and Kharija Ratanpur (weighted index).

Among the non-SC/STs, Madhya Chhat Gopalpur, Chandamari and Chhat Khagri bari rank as the top three performers in terms of access to PDS. Worst performers on the other hand, include, Shighagri, Chikliguri Dwitiya Khanda and Bara Nijtaraf standing at the 50th, 49th and 48th place in terms of access to PDS facility. In fact, Bara Nijtaraf, Fulkadabri Bajejma, Fukladabri, Chikliguri Dwitiya Khanda, Fulbari, etc. report absolutely no access to PDS. From a food security point of view, we believe that the concerned authorities must look into these aspects with lot more care and emphasis than it has received in several years.

B 16a. Public Distribution System for SC/ST

Villages	Availability of BPL / Antodaya / Annapurna card	Possession of card if APL	Adequate ration
Boragari	18.75%	13.33%	13.33%
Borakhata	20.83%	0.00%	16.67%
Hollanger Kuthi	42.19%	44.19%	57.58%
Kachuban	45.24%	52.63%	65.12%
Karibharal	50.00%	50.00%	83.33%
Kharija Kakribari	56.67%	33.33%	73.63%
Kokoabari	55.56%	18.75%	41.18%
Petbhata Chandanchowra	39.68%	60.61%	74.60%
Siddheswari	48.68%	26.96%	51.32%
Uttar Gayargari	36.36%	47.62%	60.61%
Barabangla	79.41%	50.00%	97.06%
Kajalikura	58.43%	52.08%	84.27%
Padmamari	55.00%	40.00%	95.00%
Sonarhat	47.06%	20.00%	52.94%
Elejanerkuthi	52.94%	29.17%	33.33%
Gosainganj	33.33%	18.18%	25.00%
Sitalabas	16.67%	31.25%	37.50%
Natuarpar	53.33%	50.00%	58.33%
Garubhasa	48.00%	60.00%	54.17%
Dodumari	34.78%	69.23%	62.50%
Malatiguri	41.67%	35.71%	62.50%
Dharmabarar Kuthi	20.83%	30.00%	16.67%
Baisguri Khanda	40.00%	72.73%	72.00%
Daksin Kharija Gitaldaha	39.29%	40.00%	66.67%
Chhat Khochabari Dwitiyo Khanda	53.85%	20.83%	29.17%
Gaochulca	21.74%	45.00%	68.18%
Purbba Hudumdanga	72.22%	14.29%	4.17%
Madhya Chhat Gopalpur	70.83%	42.11%	4.00%
Chhat Khagribari	40.00%	56.00%	72.00%
Chhota Chhat Dhan Dhan	48.28%	69.23%	95.83%
Indrerakuthi	39.29%	93.33%	91.67%
Kharija Ratanpur	70.83%	58.33%	91.67%
Chandamari	22.22%	45.83%	20.83%
Kurshamari	30.00%	29.17%	12.50%
Nagar Gopalganj	8.00%	16.67%	25.00%
Patakamari	12.50%	0.00%	8.33%
Fulkadabri Bajajama	58.33%	75.00%	100.00%
Bara Nijtaraf	41.67%	100.00%	95.83%
Fulkadabri	16.67%	100.00%	100.00%
Paschim Gopalpur	43.33%	42.86%	82.61%
Satgharia	34.48%	4.35%	45.83%
Shatimari	41.67%	85.71%	91.67%
Gangadhar	53.57%	12.50%	75.00%
Fulbari	23.08%	8.33%	20.83%
Chikliguri Dwitia Khanda	23.81%	35.29%	45.83%
Velakopa Pratham Khanda	28.57%	50.00%	30.43%
Bashraja Dwitia Khanda	42.86%	35.00%	66.67%
Chhat Balakuthi	30.43%	50.00%	56.52%
Bakla	25.93%	30.43%	54.17%
Shilghagri	25.00%	18.18%	33.33%

B 16b. Ranking by Public Distribution System

Villages	PDSSCINDX	Rank	WPDSSCINDX	Rank
Boragari	15.14	48	15.98	47
Borakhata	12.50	49	14.74	48
Hollanger Kuthi	47.98	24	46.88	24
Kachuban	54.33	18	52.45	19
Karibharal	61.11	12	59.15	11
Kharija Kakribari	54.54	17	55.77	13
Kokoabari	38.49	32	42.86	29
Petbhata Chandanchowra	58.30	13	54.24	14
Siddheswari	42.32	29	44.24	28
Uttar Gayargari	48.20	22	45.69	26
Barabangla	75.49	3	77.26	1
Kajalikura	64.93	9	64.01	8
Padmamari	63.33	10	62.41	9
Sonarhat	40.00	30	42.24	31
Elejanerkuthi	38.48	33	41.91	32
Gosainganj	25.51	42	27.44	41
Sitalabas	28.47	40	25.85	42
Natuarpar	53.89	20	53.91	16
Garubhasa	54.06	19	52.54	18
Dodumari	55.50	16	50.58	20
Malatiguri	46.63	26	45.97	25
Dharmabarer Kuthi	22.50	45	21.87	45
Baisguri Khanda	61.58	11	56.56	12
Daksin Kharija Gitaldaha	48.65	21	46.97	23
Chhat Khochabari Dwitiyo Khanda	34.62	37	39.23	35
Gaochulca	44.97	28	40.01	33
Purbba Hudumdanga	30.22	38	39.78	34
Madhya Chhat Gopalpur	38.98	31	45.67	27
Chhat Khagribari	56.00	15	52.58	17
Chhota Chhat Dhan Dhanania	71.11	8	66.31	6
Indrekuthi	74.76	4	66.51	5
Kharija Ratanpur	73.61	5	73.58	3
Chandamari	29.63	39	27.45	40
Kurshamari	23.89	44	25.00	44
Nagar Gopalganj	16.56	47	14.72	49
Patakamari	6.94	50	8.39	50
Fulkadabri Bajejama	77.78	2	73.73	2
Bara Nijtaraf	79.17	1	70.40	4
Fulkadabri	72.22	7	59.34	10
Paschim Gopalpur	56.27	14	54.00	15
Satgharia	28.22	41	30.43	39
Shatimari	73.02	6	65.86	7
Gangadhar	47.02	25	49.69	21
Fulbari	17.41	46	18.96	46
Chikliguri Dwitia Khanda	34.98	36	32.58	38
Velakopa Pratham Khanda	36.34	35	34.18	37
Bashraja Dwitia Khanda	48.17	23	47.52	22
Chhat Balakuthi	45.65	27	42.24	30
Bakla	36.84	34	34.75	36
Shilghagri	25.51	42	25.67	43

Note: 1) PDSSCINDX=unweighted index, WPDSSCINDX=weighted index, 2) The villages are ranked in descending order by the respective index. 3) The rank correlation between the two indices is 0.9884 and the correlation between the indices is 0.9816.

A16a. Public Distribution System for Others

Villages	Availability of BPL / Antodaya / Annapurna card	Possesion of card if APL	Adequate ration
Boragari	12.50%	13.33%	13.33%
Borakhata	0.00%	8.33%	4.17%
Hollanger Kuthi	26.56%	27.91%	12.12%
Kachuban	23.81%	21.05%	2.33%
Karibharal	50.00%	50.00%	16.67%
Kharija Kakribari	22.22%	42.42%	5.49%
Kokoabari	22.22%	25.00%	0.00%
Petbhata Chandanchowra	36.51%	18.18%	1.59%
Siddheswari	20.39%	42.61%	17.76%
Uttar Gayargari	30.30%	14.29%	6.06%
Barabangla	20.59%	50.00%	2.94%
Kajalikura	28.09%	29.17%	2.25%
Padmamari	45.00%	60.00%	5.00%
Sonarhat	11.76%	40.00%	5.88%
Elejanerkuthi	41.18%	37.50%	33.33%
Gosainganj	8.33%	18.18%	16.67%
Sitalabas	20.83%	18.75%	0.00%
Natuarpar	40.00%	0.00%	0.00%
Garubhasa	24.00%	30.00%	37.50%
Dodumari	34.78%	0.00%	8.33%
Malatiguri	20.83%	21.43%	0.00%
Dharmabarar Kuthi	12.50%	0.00%	16.67%
Baisguri Khanda	32.00%	9.09%	0.00%
Daksin Kharija Gitaldaha	21.43%	13.33%	4.17%
Chhat Khochabari Dwitiyo Khanda	38.46%	29.17%	20.83%
Gaochulca	47.83%	20.00%	0.00%
Purbba Hudumdanga	5.56%	14.29%	54.17%
Madhya Chhat Gopalpur	29.17%	57.89%	96.00%
Chhat Khagribari	60.00%	44.00%	28.00%
Chhota Chhat Dhan Dhanian	31.03%	30.77%	0.00%
Indrerakuthi	42.86%	6.67%	4.17%
Kharija Ratanpur	25.00%	33.33%	4.17%
Chandamari	40.74%	25.00%	50.00%
Kurshamari	35.00%	25.00%	41.67%
Nagar Gopalganj	16.00%	8.33%	0.00%
Patakamari	0.00%	0.00%	4.17%
Fulkadabri Bajejama	41.67%	25.00%	0.00%
Bara Nijtaraf	22.22%	0.00%	0.00%
Fulkadabri	83.33%	0.00%	0.00%
Paschim Gopalpur	23.33%	28.57%	0.00%
Satgharia	3.45%	43.48%	0.00%
Shatimari	54.17%	7.14%	4.17%
Gangadhar	10.71%	62.50%	0.00%
Fulbari	15.38%	12.50%	0.00%
Chikliguri Dwitia Khanda	19.05%	0.00%	0.00%
Velakopa Pratham Khanda	19.05%	7.14%	13.04%
Bashraja Dwitia Khanda	25.00%	40.00%	12.50%
Chhat Balakuthi	26.09%	12.50%	0.00%
Bakla	25.93%	26.09%	4.17%
Shilghagri	8.33%	0.00%	0.00%

A 16b. Ranking by Public Distribution System

Villages	PDSOINDX	Rank	WPDSOINDX	Rank
Boragari	13.06	40	13.28	26
Borakhata	4.17	48	5.82	43
Hollanger Kuthi	22.20	19	20.48	18
Kachuban	15.73	31	12.54	29
Karibharal	38.89	3	34.51	5
Kharija Kakribari	23.38	16	23.87	15
Kokoabari	15.74	30	13.19	27
Petbhata Chandanchowra	18.76	25	11.73	30
Siddheswari	26.92	11	29.53	11
Uttar Gayargari	16.88	29	11.57	31
Barabangla	24.51	14	26.11	13
Kajalikura	19.83	23	16.58	21
Padmamari	36.67	6	33.41	7
Sonarhat	19.22	24	22.20	16
Elejanerkuthi	37.34	5	35.82	4
Gosainganj	14.39	33	16.80	20
Sitalabas	13.19	38	10.18	34
Natuarpar	13.33	37	2.75	46
Garubhasa	30.50	8	33.07	8
Dodumari	14.37	34	6.27	42
Malatiguri	14.09	35	11.43	32
Dharmabarer Kuthi	9.72	43	8.61	37
Baisguri Khanda	13.70	36	6.44	41
Daksin Kharija Gitaldaha	12.98	41	9.63	35
Chhat Khochabari Dwtiyo Khanda	29.49	9	25.93	14
Gaochulca	22.61	17	12.62	28
Purbba Hudumdanga	24.67	13	32.22	9
Madhya Chhat Gopalpur	61.02	1	73.63	1
Chhat Khagribari	44.00	2	37.67	3
Chhota Chhat Dhan Dhanian	20.60	22	16.49	22
Indrerakuthi	17.90	27	7.99	38
Kharija Ratanpur	20.83	21	19.21	19
Chandamari	38.58	4	37.70	2
Kurshamari	33.89	7	33.43	6
Nagar Gopalganj	8.11	45	4.99	45
Patakamari	1.39	50	1.94	47
Fulkadabri Bajejama	22.22	18	14.53	25
Bara Nijtaraf	7.41	46	1.53	48
Fulkadabri	27.78	10	5.73	44
Paschim Gopalpur	17.30	28	14.93	24
Satgharia	15.64	32	20.52	17
Shatimari	21.83	20	9.00	36
Gangadhar	24.40	15	29.89	10
Fulbari	9.29	44	6.89	40
Chikliguri Dwtia Khanda	6.35	47	1.31	49
Velakopa Pratham Khanda	13.08	39	10.70	33
Bashraja Dwtia Khanda	25.83	12	26.19	12
Chhat Balakuthi	12.86	42	7.63	39
Bakla	18.73	26	15.89	23
Shilghagri	2.78	49	0.57	50

- Note:
- 1) PDSOINDX=unweighted index, WPDSOINDX=weighted index
 - 2) The villages are ranked in descending order by the respective index.
 - 3) The rank correlation between the two indices is 0.8619 and the correlation between the indices is 0.9183.

5.12 Vaccination among Children (B17a-b / A17a-b)

One final issue of critical importance for the well being of children constituting the focus of our entire analysis is the extent of vaccination among the children in the age group of 12-23 months. It turns out that the villages of Kachuban, Padmamari, Kharibaral etc. 100% of households in our sample have obtained birth certificates for every child born. In the same villages the extent of vaccination, as our surveyors observed from the health cards at the household levels, is also quite high. Vaccines of Polio, DPT, Measles, BCG are regularly administered by governmental agencies. Within the 50 villages, Padmarai, Garubasha, Kachuban rank the best in terms of coverage under vaccination as far as children belonging to SC/ST types are concerned.

For the non-SC/ST category, however, Kokoabari, Borakhata, Padmamari etc. report 100% coverage in terms of vaccination. Some other villages like Sonarhat, Dodumari, Hollanger Kuthi etc. the reported incidence of vaccination (from health cards) is about 33% on average, implying that despite some improvements in the coverage the outreach is far from satisfactory.

B 17a. Vaccination of children (12-23 months)

Vaccination & Birth Certificate Related Information for SC/ST (in %)						
Villages	Birth Certificate	Vaccination of children (12-23months)				Government Agency
		Polio	DPT	BCG	Measles	
Boragari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Borakhata	0.00%					
Hollanger Kuthi	50.00%	66.67%	66.67%	66.67%	33.33%	66.67%
Kachuban	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Karibharal	100.00%	100.00%	100.00%	100.00%	0.00%	100.00%
Kharija Kakribari	75.00%					
Kokoabari	0.00%	0.00%	0.00%	0.00%	0.00%	
Petbhata Chandanchowra	64.71%	80.00%	80.00%	80.00%	60.00%	80.00%
Siddheswari	70.59%	42.86%	42.86%	42.86%	42.86%	42.86%
Uttar Gayargari	57.14%	100.00%	100.00%	100.00%	100.00%	100.00%
Barabangla	87.50%	50.00%	50.00%	50.00%	50.00%	50.00%
Kajalikura	80.00%	80.00%	80.00%	80.00%	60.00%	80.00%
Padmamari	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Sonarhat	50.00%					
Elejanerkuthi	55.56%	80.00%	80.00%	80.00%	80.00%	80.00%
Gosainganj	36.84%	14.29%	14.29%	14.29%	14.29%	14.29%
Sitalabas	32.00%	46.15%	46.15%	46.15%	38.46%	46.15%
Natuarpur	57.14%	80.00%	80.00%	80.00%	80.00%	80.00%
Garubhasa	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Dodumari	75.00%	50.00%	50.00%	50.00%	50.00%	50.00%
Malatiguri	40.00%	0.00%	0.00%	0.00%	0.00%	100.00%
Dharmabarer Kuthi	31.25%	100.00%	100.00%	100.00%	0.00%	100.00%
Baisguri Khanda	50.00%	50.00%	50.00%	50.00%	50.00%	50.00%
Daksin Kharija Gitaldaha	50.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Chhat Khochabari Dwitiyo Khanda	40.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Gaochulca	58.33%	42.86%	42.86%	42.86%	42.86%	42.86%
Purbba Hudumdanga	47.06%	25.00%	25.00%	25.00%	25.00%	25.00%
Madhya Chhat Gopalpur	50.00%	100.00%	100.00%	100.00%	60.00%	100.00%
Chhat Khagribari	72.73%	100.00%	100.00%	100.00%	80.00%	100.00%
Chhota Chhat Dhan Dhan	37.50%	100.00%	100.00%	100.00%	100.00%	100.00%
Indrerkuthi	68.00%	100.00%	100.00%	100.00%	20.00%	100.00%
Kharija Ratanpur	94.12%	80.00%	80.00%	80.00%	20.00%	80.00%
Chandamari	68.42%	66.67%	66.67%	66.67%	66.67%	66.67%
Kurshamari	58.82%	42.86%	42.86%	42.86%	42.86%	42.86%
Nagar Gopalganj	22.22%	50.00%	50.00%	50.00%	50.00%	50.00%
Patakamari	11.76%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulkadabri Bajejama	66.67%	100.00%	100.00%	100.00%	100.00%	87.50%
Bara Nijtaraf	83.33%	87.50%	87.50%	87.50%	75.00%	100.00%
Fulkadabri	66.67%	100.00%	100.00%	100.00%	100.00%	100.00%
Paschim Gopalpur	75.00%	100.00%	100.00%	100.00%	83.33%	42.86%
Satgharia	52.94%	42.86%	42.86%	42.86%	42.86%	
Shatimari	100.00%	100.00%	100.00%	100.00%	50.00%	100.00%
Gangadhar	76.19%	100.00%	100.00%	100.00%	100.00%	100.00%
Fulbari	25.00%					
Chikliguri Dwitiya Khanda	45.45%	50.00%	50.00%	50.00%	50.00%	50.00%
Velakopa Pratham Khanda	40.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Bashraja Dwitiya Khanda	83.33%	50.00%	50.00%	50.00%	50.00%	75.00%
Chhat Balakuthi	100.00%					
Bakla	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Shilghagri	42.86%	0.00%	0.00%	0.00%	0.00%	0.00%

B 17b. Ranking villages by Vaccination Index

Villages	VSCINDX	Rank	WVSCINDX	Rank
Boragari	0.00	48	0.00	48
Borakhata	0.00	48	0.00	48
Hollanger Kuthi	58.33	28	60.82	25
Kachuban	100.00	1	100.00	1
Karibharal	83.33	17	86.86	15
Kharija Kakribari	75.00	22	6.61	41
Kokoabari	0.00	48	0.00	48
Petbhata Chandanchowra	74.12	23	76.03	22
Siddheswari	47.48	34	45.30	32
Uttar Gayargari	92.86	7	96.23	6
Barabangla	56.25	29	53.30	27
Kajalikura	76.67	19	77.37	21
Padmamari	100.00	1	100.00	1
Sonarhat	50.00	31	4.40	42
Elejanerkuthi	75.93	21	77.85	20
Gosainganj	18.05	43	16.27	39
Sitalabas	42.51	39	43.90	35
Natuarpar	76.19	20	77.99	19
Garubhasa	100.00	1	100.00	1
Dodumari	54.17	30	52.20	28
Malatiguri	23.33	42	20.64	38
Dharmabarer Kuthi	71.88	25	80.81	18
Baisguri Khanda	50.00	31	50.00	29
Daksin Kharija Gitaldaha	91.67	10	95.60	7
Chhat Khochabari Dwitiyo Khanda	90.00	12	94.72	10
Gaochulca	45.44	36	44.22	34
Purbba Hudumdanga	28.68	40	26.94	37
Madhya Chhat Gopalpur	85.00	15	90.34	13
Chhat Khagribari	92.12	9	94.97	8
Chhota Chhat Dhan Dhanania	89.58	13	94.50	11
Indrekuthi	81.33	18	86.67	16
Kharija Ratanpur	72.35	24	73.36	23
Chandamari	66.96	26	66.82	24
Kurshamari	45.52	35	44.26	33
Nagar Gopalganj	45.37	37	47.55	31
Patakamari	1.96	47	1.04	47
Fulkadabri Bajejama	92.36	8	94.92	9
Bara Nijtaraf	86.81	14	87.63	14
Fulkadabri	94.44	6	97.06	5
Paschim Gopalpur	83.53	16	85.82	17
Satgharia	44.87	38	36.41	36
Shatimari	91.67	10	93.43	12
Gangadhar	96.03	5	97.90	4
Fulbari	25.00	41	2.20	46
Chikliguri Dwitia Khanda	49.24	33	49.60	30
Velakopa Pratham Khanda	6.67	46	3.52	45
Bashraja Dwitia Khanda	59.72	27	57.22	26
Chhat Balakuthi	100.00	1	8.81	40
Bakla	8.33	44	4.40	42
Shilghagri	7.14	45	3.77	44

Note: 1) VSCINDX=unweighted index, WVSCINDX=weighted index

2) The villages are ranked in descending order by the respective index.

3) The rank correlation between the two indices is 0.8961 and the correlation between the indices is 0.8714.

A 17a. Vaccination of children (12-23 months)

Vaccination & Birth Certificate Related Information for Others (in %)						
Villages	Birth Certificate	Vaccination of children (12-23months)				Government Agency
		Polio	DPT	BCG	Measles	
Boragari	50.00%	100.00%	100.00%	100.00%	100.00%	100.00%
Borakhata	100.00%					
Hollanger Kuthi	41.67%	33.33%	33.33%	33.33%	0.00%	33.33%
Kachuban	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Karibharal	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Kakribari	12.50%					
Kokoabari	100.00%	100.00%	100.00%	100.00%	100.00%	
Petbhata Chandanchowra	35.29%	20.00%	20.00%	20.00%	20.00%	0.00%
Siddheswari	23.53%	28.57%	28.57%	28.57%	28.57%	28.57%
Uttar Gayargari	14.29%	0.00%	0.00%	0.00%	0.00%	0.00%
Barabangla	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kajalikura	4.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Padmamari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Sonarhat	33.33%					
Elejanerkuthi	33.33%	20.00%	20.00%	20.00%	20.00%	20.00%
Gosainganj	57.89%	85.71%	85.71%	85.71%	71.43%	71.43%
Sitalabas	56.00%	53.85%	53.85%	53.85%	30.77%	53.85%
Natuarpar	35.71%	20.00%	20.00%	20.00%	20.00%	20.00%
Garubhasa	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Dodumari	12.50%	25.00%	25.00%	25.00%	25.00%	25.00%
Malatiguri	60.00%	100.00%	100.00%	100.00%	50.00%	0.00%
Dharmabarer Kuthi	68.75%	0.00%	0.00%	0.00%	0.00%	0.00%
Baisguri Khanda	31.25%	50.00%	50.00%	50.00%	25.00%	50.00%
Daksin Kharija Gitaldaha	25.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khochabari Dwitiyo Khanda	50.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gaochulca	33.33%	57.14%	57.14%	57.14%	57.14%	57.14%
Purbba Hudumdanga	35.29%	75.00%	75.00%	75.00%	75.00%	75.00%
Madhya Chhat Gopalpur	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhat Khagribari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Chhota Chhat Dhan Dhan	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Indrekuthi	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Kharija Ratanpur	5.88%	20.00%	20.00%	20.00%	20.00%	20.00%
Chandamari	31.58%	33.33%	33.33%	33.33%	16.67%	33.33%
Kurshamari	35.29%	57.14%	57.14%	57.14%	42.86%	0.00%
Nagar Gopalganj	77.78%	50.00%	50.00%	50.00%	50.00%	50.00%
Patakamari	76.47%	100.00%	100.00%	100.00%	100.00%	100.00%
Fulkadabri Bajejama	0.00%	0.00%	0.00%	0.00%	0.00%	12.50%
Bara Nijtaraf	5.56%	12.50%	12.50%	12.50%	12.50%	0.00%
Fulkadabri	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Paschim Gopalpur	18.75%	0.00%	0.00%	0.00%	0.00%	57.14%
Satgharia	41.18%	57.14%	57.14%	57.14%	57.14%	
Shatimari	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
Gangadhar	14.29%	0.00%	0.00%	0.00%	0.00%	0.00%
Fulbari	50.00%					
Chikliguri Dwitia Khanda	45.45%	50.00%	50.00%	50.00%	50.00%	0.00%
Velakopa Pratham Khanda	46.67%	0.00%	0.00%	0.00%	0.00%	66.67%
Bashraja Dwitia Khanda	16.67%	50.00%	50.00%	50.00%	50.00%	0.00%
Chhat Balakuthi	0.00%					
Bakla	50.00%	100.00%	100.00%	100.00%	0.00%	100.00%
Shilghagri	57.14%	100.00%	100.00%	100.00%	100.00%	100.00%

A 17b. Ranking by vaccination index

Villages	VOINDX	Rank	WVOINDX	Rank
Boragari	91.67	5	93.78	3
Borakhata	100.00	1	12.43	26
Hollanger Kuthi	29.17	21	29.00	18
Kachuban	0.00	39	0.00	39
Karibharal	0.00	39	0.00	39
Kharija Kakribari	12.50	30	1.55	37
Kokoabari	100.00	1	86.55	4
Petbhata Chandanchowra	19.22	26	19.21	23
Siddheswari	27.73	22	27.94	19
Uttar Gayargari	2.38	35	1.78	34
Barabangla	0.00	39	0.00	39
Kajalikura	0.67	38	0.50	38
Padmamari	0.00	39	0.00	39
Sonarhat	33.33	19	4.14	32
Elejanerkuthi	22.22	25	21.66	22
Gosainganj	76.32	6	78.03	5
Sitalabas	50.36	13	50.39	11
Natuarpar	22.62	24	21.95	21
Garubhasa	0.00	39	0.00	39
Dodumari	22.92	23	23.45	20
Malatiguri	68.33	9	73.51	7
Dharmabarer Kuthi	11.46	31	8.55	29
Baisguri Khanda	42.71	15	43.64	14
Daksin Kharija Gitaldaha	4.17	34	3.11	33
Chhat Khochabari Dwitiyo Khanda	8.33	33	6.22	30
Gaochulca	53.17	12	54.18	9
Purbba Hudumdanga	68.38	8	70.06	8
Madhya Chhat Gopalpur	0.00	39	0.00	39
Chhat Khagribari	0.00	39	0.00	39
Chhota Chhat Dhan Dhanian	0.00	39	0.00	39
Indrekuthi	0.00	39	0.00	39
Kharija Ratanpur	17.65	28	18.24	24
Chandamari	30.26	20	30.43	17
Kurshamari	41.60	16	44.44	13
Nagar Gopalganj	54.63	10	53.45	10
Patakamari	96.08	3	97.07	1
Fulkadabri Bajejama	2.08	37	1.68	36
Bara Nijtaraf	9.26	32	9.96	28
Fulkadabri	0.00	39	0.00	39
Paschim Gopalpur	12.65	29	10.02	27
Satgharia	53.95	11	47.47	12
Shatimari	0.00	39	0.00	39
Gangadhar	2.38	35	1.78	34
Fulbari	50.00	14	6.22	30
Chikliguri Dwitia Khanda	40.91	17	42.71	15
Velakopa Pratham Khanda	18.89	27	14.77	25
Bashraja Dwitia Khanda	36.11	18	39.13	16
Chhat Balakuthi	0.00	39	0.00	39
Bakla	75.00	7	77.67	6
Shilghagri	92.86	4	94.67	2

Note: 1) VOINDX=unweighted index, WVOINDX=weighted index

2) The villages are ranked in descending order by the respective index.

3) The rank correlation between the two indices is 0.9385 and the correlation between the indices is 0.8924.

Finally, in the following section (section 6) we discuss the issue of social discrimination in education across caste and religious groups. Note that, the results and discussion in this section are based on primary data from an erstwhile large scale village level survey in West Bengal. The results are presented with a view to offer a comparison over time and region and much of the analysis is self-evident from the tables provided.

6. Social Discrimination in Education – A Comparative Analysis Across Caste and Religious Groups

Broadly speaking social exclusion refers to partial or complete leaving out certain groups of the population in the participation of various institutions. This has several economic and social ramifications. In this short study we would like to concentrate on the issue of social exclusion for educational achievement across different caste and religious groups. Educational achievement is important for it determines the level and quality of human capital formation which is very crucial for growth and development. Our purpose is to quantify the extent of exclusion of caste or religious groups in educational achievement at the level of the family. The analysis is based on household data that were collected through sample survey in the rural areas of eighteen districts of West Bengal in 2005-06 by the Centre for Studies in Social Sciences, Calcutta. This was a baseline survey and the focus was the nature and extent of decentralization of the *Gram Panchayats* in West Bengal. However, the survey covered several socio-economic aspects of the rural households that can be used to address many developmental issues.

In this section we focus our attention to six least developed districts, as measured by the HDI of West Bengal, viz. Birbhum, Murshidabad, Malda, Purulia, Uttar Dinajpur and Dakshin Dinajpur. We compare the discrimination across religious groups - non-Muslims versus Muslims, and caste groups - general caste versus lower caste. For the lower caste group we have employed two types of classification – (i) General versus OBC and SC and ST and (ii) General and OBC versus SC and ST. For measuring educational achievement for the family we have defined a variable which we define as household average highest level of years of education. For each family the highest

educational achievement of any of the adult male members and any of the adult female members are added and then divided by two to arrive at the average highest education of the family. Educational achievement is measured by the number of years of education. However, family members who are only literates are excluded from the category of educational achievement for two reasons. First, generally literates are those who can just sign their names and second, it is not possible to convert the literacy into years of education.

The natural strategy is to compare the means of the variable defined above across different social groups. Generally it is argued that the backward caste being socially under privilege has lower educational achievement and similarly the Muslims are also thought to be backward in terms of educational achievement for various historical processes. Thus we test the equality of means of family average highest educational achievement for two groups against the alternative that it is higher for the privilege group, viz. general caste or non-Muslims etc.

Denoting the null hypothesis by $H_0: \mu_1 = \mu_2$ and the alternative hypothesis by $H_1: \mu_1 > \mu_2$ our test statistic is a student's t where the socially privileged group is indexed by 1 and the under privileged group by 2. The test results for the general versus backward caste and non-Muslims versus Muslims are provided in Table 6.1 through 6.3. In all these three cases the computed t-statistic implies that the null hypothesis of equality of means of average highest family educational achievement cannot be accepted against the alternative that the mean of the privileged group is greater than the under privileged group.

**Table 6.1: Testing average family education across caste groups
General vs. Backward castes**

	General caste	OBC and SC & ST	t-value (p-value)	Test result
Mean	4.848	4.474	3.783 (0.0001)	H ₀ cannot be accepted against H ₁ at 1%
SD	4.037	3.808		
# obs.	5106	2309		

**Table 6.2: Testing average family education across caste groups
General & OBC vs. SC & ST**

	General & OBC	SC & ST	t-value (p-value)	Test result
Mean	4.936	4.175	7.387 (0.00)	H ₀ cannot be accepted against H ₁ at 1%
SD	4.054	3.678		
# obs.	5440	2025		

**Table 6.3: Testing average family education across religious groups
Non-Muslims vs. Muslims**

	Non-Muslim	Muslim	t-value (p-value)	Test result
Mean	5.084	4.011	14.527 (0.00)	H ₀ cannot be accepted against H ₁ at 1%
SD	4.09	3.62		
# obs.	6493	3426		

Next we perform the same test for different asset holding group in order to separate out the effect of wealth on educational achievement. We do not consider income for several problems of using income generally accepted in the literature. For asset we have used land, for in rural areas it is the most important asset in India and has very high positive correlation with other non-land assets as well as income. The families are

classified into groups - landless and landed. Then we perform the similar test for landless class. The results are reported in Tables 6.4 through 6.6. As is clear from Table 4 the null hypothesis of the same educational achievement for among the landless general caste and backward caste (OBC and SC & ST) cannot be rejected at even 10% level of significance against the alternative that the educational achievement for the general caste is higher than the backward caste. Table 6.5 provides the results of the similar test when general caste also includes OBC. The t-statistic reveals that the hypothesis of same educational achievement cannot be rejected at 1% but cannot be accepted at 5%. So in this case results of the test cannot be claimed to be robust. However, among the landless the test result is robust in favor of the hypothesis that Muslims are at a disadvantage in respect of educational achievement compared to the non-Muslims even among the landless group. So while the possession of no asset can be seen to have similar impact on the educational achievement across general and backward castes when backward caste also includes OBCs and the impact is not unequivocal when OBCs are clubbed with the general category, the Muslims are unequivocally are at a disadvantage among the landless (and possibly low income) group of the population.

**Table 6.4: Testing average family education of landless across caste groups
General vs. OBC and SC & ST**

	General	OBC and SC & ST	t-value (p-value)	Test result
Mean	3.44	3.443	-0.0236 (0.509)	H ₀ cannot be rejected against H ₁ at 10%
SD	3.508	3.458		
# obs.	2250	969		

**Table 6.5: Testing average family education of landless across caste groups
General & OBC vs. SC & ST**

	General & OBC	SC & ST	t-value (p-value)	Test result
Mean	3.515	3.232	2.0235 (0.022)	H ₀ is accepted against H ₁ at 5%, but not at 1%.
SD	3.545	3.337		
# obs.	2371	848		

**Table 6.6: Testing average family education of landless across religious groups
Non-Muslim vs. Muslim**

	Non-Muslim	Muslim	t-value (p-value)	Test result
Mean	4.076	2.828	10.336 (0.00)	H ₀ cannot be accepted against H ₁ at 1%
SSD	3.873	2.952		
#obs.	1570	1658		

The landed category is not uniform in terms of land holding size with a very skewed distribution as one would expect. To take care of the size effect of land holding we classified the land holding class into four quartiles. In ascending order the quartiles are defined as in below:

Q1: (0 0.165], Q2: (0.165 0.33], Q3: (0.33 0.663], Q4: (0.663 33.33] where the land sizes are measured in acre.^s Tables 6.7 through 6.9 provide the results of the test of educational achievements. The test results show that our null hypothesis that the socially advantaged group has higher educational achievement against the alternative that the disadvantaged group has lower educational achievement is generally accepted at a very high level of confidence (99%) for all land size classes and independent of the social groups. However, there are some exceptions – (i) for Q2 landholding class when backward group also includes OBC the null hypothesis is accepted at 5% but not at 1%, (ii) for Q1 land holding class there is no significant difference between non-Muslims and Muslims in respect of educational achievement even at 10% level of significance

^s Though the upper bound for Q4 is 33.33 acres, there are very few observations around the upper bound, the appropriate upper bound should have been 6 acres. However, we do not drop those observations as outliers for we think that for educational achievement of the family 6 acres or 33 acres of land holding size hardly matters.

Table 6.7: Testing for average family education for landed groups across caste – General vs. OBC and SC & ST

Quartile group	General			OBC and SC & ST			t-value (p-value)	Test result
	Mean	SD	obs.	Mean	SD	obs.		
Q1	4.345	3.471	780	3.702	3.19	341	2.921 (0.002)	H ₀ cannot be accepted at 1% against H ₁
Q2	5.099	3.785	729	4.633	3.612	361	1.941 (0.026)	H ₀ is accepted at 5% against H ₁ but not at 1%.
Q3	6.311	3.783	613	5.401	3.90	339	3.514 (0.0002)	H ₀ cannot be accepted at 1% against H ₁
Q4	8.227	4.137	734	7.027	3.98	349	4.513 (0.00)	H ₀ cannot be accepted at 1% against H ₁

Table 6.8: Testing for average family education for landed groups across caste – General & OBC vs. SC & ST

Quartile group	General & OBC			SC & ST			t-value (p-value)	Test result
	Mean	SD	obs.	Mean	SD	obs.		
Q1	4.41	3.503	814	3.459	3.003	307	4.21 (0.00)	H ₀ cannot be accepted at 1% against H ₀
Q2	5.215	3.796	780	5.112	3.758	287	3.814 (0.0001)	H ₀ cannot be accepted at 1% against H ₀
Q3	6.365	3.826	665	6.824	3.987	273	4.662 (0.00)	H ₀ cannot be accepted at 1% against H ₀
Q4	8.183	4.116	810	7.027	3.983	349	4.754 (0.00)	H ₀ cannot be accepted at 1% against H ₀

Table 6.9: Testing for average family education for landed groups across religious groups – non-Muslims vs. Muslims

Quartile group	Non-Muslims			Muslims			t-value (p-value)	Test result
	Mean	SD	obs.	Mean	SD	obs.		
Q1	4.246	3.435	556	4.065	3.372	571	0.896 (0.185)	H ₀ cannot be rejected at 10% against H ₀
Q2	5.27	3.812	602	4.552	3.589	491	3.179 (0.001)	H ₀ cannot be accepted at 1% against H ₀
Q3	6.308	3.913	608	5.429	3.684	350	3.42 (0.0003)	H ₀ cannot be accepted at 1% against H ₀
Q4	8.108	4.128	725	7.30	4.08	356	3.032 (0.0012)	H ₀ cannot be accepted at 1% against H ₀

In order to get an idea of the asset effect of land holding on the family educational achievement we calculated the correlation co-efficient between size of per capita land holding per household with our educational achievement variable for different social groups and reported in Table 10. It may be noted that the correlation is higher for general caste and Muslims compared to backward castes including OBCs. Interestingly for the non-Muslims as a whole asset has lower impact on educational achievement. The correlations for the occupation groups, viz. for farmers and agricultural labourers, are close to the general castes and Muslims. We tested for the significance of the correlation co-efficient (r) where our null hypothesis is $H_0: r = 0$ against the alternative $H_1: r \neq 0$. In all the cases the null hypothesis is rejected at 1% level of significance.

Table 6.10: Correlation - Education & Asset

Population Group	Correlation
General caste	0.37
OBC and SC & ST	0.18
Non-Muslim	0.22
Muslim	0.35
Farmers	0.33
Agricultural labourers	0.37
All groups	0.26

It may be noted that we treated the category of literates as zero years of education for it is not possible to convert the educational achievement of literates into years of education and also by and large literacy translates into merely capability to sign one's name and hence practically no educational achievement. However, to fill the lacunae we employed another test which investigates the issue in hand from the opposite angle, viz. social exclusion of population groups in education in terms of illiteracy. For this we compare the proportion of families for which all the adult members of the family across gender is illiterates. In order to carry out the test we employed the test of proportions. The null hypothesis is $H_0: P_1 = P_2$ against the alternative $H_1: P_1 < P_2$ where P_1 and P_2 are proportions of the illiterates for the privileged group and P_2 for the underprivileged group respectively.[#] The test statistic follows a standard normal distribution. Tables 6.11 through 6.13 provide the results of the test.

[#]The sampling distribution of proportions follow a normal distribution with mean P_i and variance $P_i (1-P_i)$.

**Table 6.11: Testing for proportion of illiterates across caste groups
General vs. OBC and SC & ST**

	General	OBC and SC & ST	z-value (p-value)	Test result
Proportion (p)	0.154	0.161	-0.7372 (0.23)	H ₀ cannot be rejected against H ₁ at even at 10%
# obs. (Total obs.)	794 (5154)	378 (2352)		

**Table 6.12: Testing for proportion of illiterates across caste groups
General & OBC vs. SC & ST**

	General	OBC and SC & ST	z-value (p-value)	Test result
Proportion (p)	0.1499	0.173	-2.467 (0.007)	H ₀ cannot be accepted against H ₁ at 1%
# obs. (Total obs.)	823 (5491)	349 (2015)		

**Table 6.13: Testing for proportion of illiterates across religious groups
Non-Muslims vs. Muslims**

	Non-Muslims	Muslims	z-value (p-value)	Test result
Proportion (p)	0.131	0.186	-6.51 (0.00)	H ₀ cannot be accepted against H ₁ at 1%
# obs. (Total obs.)	532 (4064)	643 (3465)		

Table 6.11 reveals that the null hypothesis that proportion of highest educational achievement of families for the privileged group being illiterate is same as that for the backward group (when OBC is included in the backward group) cannot be rejected against the alternative that the former is less than the latter. To put it the other way round there is no significant difference across general and backward caste groups when highest educational achievement of families is illiteracy. But Tables 6.12 shows that this result is reversed at a very high level of confidence (99%) when OBCs are included with the

general category. This is an indirect evidence of the fact that the OBCs are relatively better off in terms of educational achievement and close to the high caste population. Coming to the comparison across religious groups, viz. non-Muslims and Muslims test result shows lower proportion of families with highest education achievement being illiteracy is higher among Muslims than among non-Muslims.

7. Concluding Remarks

The report is based on a primary survey of 50 villages in the district of Cooch Behar, one of the six districts that this project intends to cover over the coming years. Social Exclusion implies that despite apparent availability of several goods and services, certain sections of the population remain outside its coverage for many reasons. The caste and religious divides in a country like India is well known and many of the gaps in intra-community access to services owe their roots to such historical categorizations. Apart from that lack of geographic contiguity/proximity could also be a significant factor that affects access to many public services and facilities. Thus, it is possible that communities that are either distant geographically or according to social classifications may be excluded from the process of development even at a time when the effects of growth are touching the livelihoods of a large number of people in the country. We identify a large number of factors that are potential candidates for explaining the degree of social exclusion facing communities. These include, access to basic amenities such as housing, drinking water, sanitation, health, infrastructure, education on the one hand, and public distribution of food grains, development schemes, credit facilities etc. on the other.

A large number of tables are presented in the main text of this report that display

the level and extent of social exclusion facing the SC/STs and the general caste communities in the district. All of these tables offer two subsequent ranking of the villages that are excluded over a continuum of 50 villages. Depending upon the type of issue under consideration in each table, the villages are either most excluded or least excluded at both ends of the distribution. For example, if the residents of a village face little or no access to health facilities/infrastructure/schooling, according to unweighted ranking the village is deemed as most excluded. However, one must notice that several sub-components constitute the main issue and we use the well-known Principal Component Analysis to assign appropriate weights to each of these components. The weighted ranks may or may not be same as that observed under unweighted ranking. In general we observe quite similar trends in both – the village residents who are most excluded according to the unweighted index also rank among the worst performers (or sufferers) in terms of the weighted index. There are many other categories that to some extent depend on the cultural or religious distribution in respective villages. It ranges from institutional deliveries to use of in-house bathrooms.

The social exclusion index for every single component should provide a large number of cases where focused and directed interventionist policies may be adopted relatively easily. The index, as we emphasize are glaring examples of development deficits in these villages. The large number of governmental schemes that have been implemented in the country thus far and continue to draw attention from the general population and the policymakers alike seems to have failed to deliver the desired outcomes in most cases. It is possible that the problems are specific to districts or even a particular state in the country. The proposed survey design shall help to accommodate

both cross-sectional and dynamic aspects of the extent of exclusion as we define and hypothesize in this report.

Finally, the project offers a huge emphasis on the condition of children. To this extent, we borrowed questions from the NFHS survey components. The direct and indirect questions affecting the well being of children in all villages have received due coverage in our report. We identified places where institutional delivery, vaccination, administering of vitamin doses, schooling, parental occupations, household income levels etc. are reportedly below the average and might be critical factors behind social exclusion. Once again, directed policy interventions should pay more attention to issues like widespread coverage of vaccination, sensitization of breast milk practices just after birth, exclusive breast milk practices for infants, provision of better institutional delivery for mothers, better pre-natal and ante-natal care etc. Moreover, regular, and hygienic mid-day meals, school supplies including books, school uniforms and maybe additional household level support to retain potential drop-outs in school are critical issues in need of directed interventions.