

From the above table, it is analyzed that Telangana State Government through its policy, will focus on the above said thrust areas of business and will make Telangana State Industries as Globally recognized Industries.

A study has been done on some of the business opportunities in Telangana State. They are as follows:

1. Telangana Plans expanding Hyderabad Metro Rail from 72 Kms to 250 kms to grow to a Metropolis over next 20 years.
2. DongFang Electric Corporation (DEC) of China has come forward to setup 660-1000 Mw power generation plant in Telangana State.
3. Coca Cola plans Rs.1,000 crore plant in Telangana State.
4. ITC Plans Rs.3,500 crore Paper unit in Telangana.
5. Ikea – a Swedish Furniture Retail expected to open its first outlet in India at Hyderabad.
6. NTPC to setup 4,000 Mw Plant in Telangana State.
7. Hero set to open plant in Telangana State to invest Rs.1,500 crore to setup its plant, which will have the capacity to manufacture 15 lakhs two wheelers per year.

VIII. CONCLUSION

The Government of Telangana realizes that there is a great need for industrialization in Telangana State. It requires large scale participation by the private sector with the government playing a vital role of a facilitator and a catalyst in developing the State economy. The new industrial policy should act as an instrument through which the vision of the Telangana State should be achieved. The dreams and hope of the people of Telangana State can be realized only by materializing the task taken by the government, of industrialization. The manufacturing sector should be given priority which can lead to urban and rural youth development.

The Telangana State Government has conducted detailed studies and taken the advice of experts in various fields to identify the competitive advantages the State can have, given its, geographical locations, availability of raw material, available resources, skill-base, existing manufacturing practices and expertise and opening up of new opportunities.

Accordingly, Telangana State Government identified 14 sectors as thrust areas, investment in which will be accorded as per the priority basis over others. In the

present study, 6 areas have been discussed. The new industrial policy of Telangana Government brought in revolutionary change in the industrial sector where it promises to become apex industrial hub of the country. The new Industrial Policy of Telangana will shine as an exemplar among the best in the world. ‘Innovate in Telangana, Invest in Telangana, Incorporate in Telangana’ should become the motto of the Industrialization in the State. It is strongly believed that with the new industrial policy in place, a growth rate of 4% - 5% greater than the national growth rate in the manufacturing sector can be achieved.

The Telangana State Government welcomes aspiring industrialists, young entrepreneurs, investors to fulfill the aim of making the State as world’s number one “Industrial State”. Telangana Government should not only concentrate on the business development, but its priority should be on the infrastructural developments, roads, drainage system, clean and green Hyderabad particularly during rainy seasons. This will automatically leads to business growth.

REFERENCES

- [1] IMD Little, Dipak Mazumdar and M. John Page, “Small Manufacturing Enterprises: A Comparative Analysis of India and other Economies”, The World Bank, Washington, D.C. and Oxford University Press, New Delhi, 1988.
- [2] D. Nagayya, *et al.*, “Industrial Development of Madhya Pradesh: Status and Opportunities”, National Institute of Small Industry Extension Training (NISJET), Hyderabad (Project sponsored by the Union Department of Science and Technology, New Delhi) 1990.
- [3] D.D. Mali, “Micro Enterprise Development – Policies and Programmes”, Indian Institute of Entrepreneurship (IIE), Guwahati, Assam, 2001.
- [4] R.L. Hyderabad and S.G. Vibhuti, “Regional Disparities in the Development of Industrial Estates in Karnataka: A Case Study”, *GITAM Journal of Management*, Vol. 6 No. 1, January - March, pp. 142-166, 2008.
- [5] D. Nagayya and P. Tirumala Rao, “Development of Small and Medium Enterprises in Andhra Pradesh” in V. Hanumanta Rao, and S. Subba Rao (eds.), *Industrial Development in Andhra Pradesh, 1956-2010, Past – Present – Future*, The Federation of Andhra Pradesh Chambers of Commerce and Industry, Hyderabad, pp. 179-194, 2010.
- [6] P.M. Mathew, “The Relevance of MSMEs,” *Yojana*, Vol. 56 No. 1, January, pp. 60-63, 2012.
- [7] Radha Krishna Mathur, “MSME Sector nurtures Entrepreneurship, and meets Social Objectives,” *MSME Business – Journal of Small Business and Enterprise*, Confederation of Indian Industry (CII) MSME Council, Vol. 2, No. 1, pp. 5-7, January, 2012.
- [8] FAPCCI Review Weekly Journal of Federation of Andhra Pradesh Chamber of Commerce & Industry, Vol. 14, No.51, December 17, 2014.
- [9] www.aponline.gov.in/.../Industries%20and%20Commerce.
- [10] www.telangana.gov.in/news/2014/12/17/state-industrial-policy.