

**A STUDY ON AGRICULTURAL FINANCING BY
COMMERCIAL BANKS IN KERALA**

THESIS SUBMITTED
TO
MAHATMA GANDHI UNIVERSITY
FOR THE AWARD OF THE DEGREE OF
DOCTOR OF PHILOSOPHY
IN
COMMERCE

JOHN K. MATHEW

UNDER THE SUPERVISION OF

DR. G. S. GIREESH KUMAR
ASSOCIATE PROFESSOR

**P. G. DEPARTMENT OF COMMERCE AND RESEARCH CENTRE
NIRMALA COLLEGE, MUVATTUPUZHA
KERALA**

NOVEMBER 2010

P. G. DEPARTMENT OF COMMERCE AND RESEARCH CENTRE
NIRMALA COLLEGE, MUVATTUPUZHA, KERALA-686 661

DR. G. S. GIREESH KUMAR
ASSOCIATE PROFESSOR
gireeshkartha@yahoo.com

CERTIFICATE

This is to certify that the Thesis entitled *A Study on Agricultural Financing by Commercial Banks in Kerala*, prepared by Mr. John K. Mathew, for the award of Doctor of Philosophy in Commerce of the Mahatma Gandhi University, is a record of bona fide research work carried out by him under my supervision. No part of the thesis has been submitted for any degree, diploma, title or recognition before.

He is permitted to submit the thesis.

Muvattupuzha

29/11/2010

Dr. G. S. Greeshkumar ^{gsh} 29/11/10

(Supervising teacher)

Dr. G.S GIREESH KUMAR
Associate Professor
Department of Commerce
Nirmala College
Muvattupuzha, Kerala-686 661

CONTENTS

	Page No.
<i>Acknowledgement</i>	
<i>List of Tables</i>	
<i>List of Figures</i>	
<i>List of Abbreviations</i>	
CHAPTER I : Introduction	01-16
CHAPTER II : Review of Literature	17- 38
CHAPTER III : Agricultural Financing in India – An Overview	39- 71
CHAPTER IV : Agricultural Financing in Kerala	72- 105
CHAPTER V : Perceptions of Beneficiaries- An Analysis	106-215
CHAPTER VI : Perceptions and Problems of Bankers – An Analysis	216- 282
CHAPTER VII : Summary of Findings and Recommendations	283- 309
<i>Appendix 1 Interview Schedule - Borrowers</i>	
<i>Appendix 2 Interview Schedule- Bank Officials</i>	
<i>Reference and Select Bibliography</i>	

ACKNOWLEDGEMENT

I wish to record my immense gratitude to my supervising teacher, Dr. G. S. Greeshkumar, Reader, Post Graduate Department of Commerce and Research Center, Nirmala College Muvattupuzha, for his erudite guidance and persuasions throughout the preparation of the thesis. I am deeply indebted to him for his interest he had shown in my academic efforts. I also express my sincere gratitude to Dr. James Mathew, former supervising teacher, for his valuable contributions to the endeavour.

I am thankful to Fr. Dr. George Thanathuparambil, former Principal, Nirmala College Muvattupuzha and Mr. N. Joy, Principal, Nirmala College, Muvattupuzha, for providing the necessary help for the completion of the research work. I also express my gratitude to Mr. James Joseph, Head of the Department of Commerce and Research Centre, Nirmala College, Muvattupuzha. Thanks are due to every faculty member of the Department of Commerce, Nirmala College, Muvattupuzha, for all the help they have offered to me during the study. I am also grateful to the office and library staff of Nirmala College, Muvattupuzha for the help I sought from them.

I remember with gratitude all the branch officials of the selected bank branches for permitting me to have access to the records and for the valuable opinion, clarification and suggestions. I also extend my sincere gratitude to the Regional Managers of the SBT, Canara Bank, Federal Bank, NABARD and Lead Managers of the different districts for the support and guidance for the conduct of the study.

I extend my sincere thanks to the farmer respondents, group leaders, office bearers of VFPKC, farmer clubs, Agricultural officers of the various banks, from where I collected data for the requirements of the study.

I am grateful to the Librarians and staff of various libraries especially, Nirmala College Muvattupuzha, St. Peters College Kolenchery, M. G. University, Kottayam, Kerala University, Thiruvananthapuram, Centre for Development Studies Thiruvananthapuram, Cochin University of Science and Technology Kochi, Department of Commerce, Kerala University, from where I sought assistance for the study.

I am indebted to Dr. Jeevananth, Lecturer in Statistics, U.C. College Aluva, and Shri. Saji T. G., Lecturer in Commerce, Government College, Thrissur, for the valuable help in the processing of primary and secondary data and application of mathematical and statistical tools for the study.

I express my indebtedness to Prof. Joy C. George, former Principal and Mr. C.V. Jacob, Manager and Prof. Joy K. Paul, Principal, St. Peter's College Kolenchery for permitting me to go on deputation for undertaking the research study. I also extend my sincere thanks to Mr. Jory Mathai, Head, Department of Commerce, St. Peter's College Kolenchery and my fellow teachers in the Department of Commerce, St. Peter's College Kolenchery for their remarkable help in the study. Sincere thanks are also recorded for all the help received from the office staff of St. Peter's College Kolenchery.

I am deeply indebted to the University Grants Commission for the Fellowship assigned to me. I also express my gratitude to the M. G. University for providing me, with necessary facilities for the study.

I am also very much grateful to a number of my teachers, friends and relatives who encouraged and assisted me in the study.

I gratefully remember my parents, my wife Saritha, my kids, Jesvi and Tessa for their encouragement, co-operation and help throughout the work.

Above all I record my admiration to the almighty God for every blessing.

John K. Mathew