


Infrastructure

- Growth Centers will continue to be the hubs of development. The facilities provided in them will be greatly strengthened. Infrastructure facilities like an Air Cargo Complex and Container Depots will be speedily developed. Private participation in developing infrastructure will be encouraged.
- Duality of administrative functioning in the industrial Growth Centers will be removed.
- Services like fire brigade and police station will be available in every growth Centre.
- Government will encourage the setting up of common effluent treatment plants.
- Industrial Associations will be encouraged to develop social and infrastructure facilities in Growth Centers. Land will be provided at concessional rates for construction of a school, medical centre and recreational facilities in every Growth Centre.
- The matter of having international airports at Bhopal, Indore and Raipur will be pursued with the Government of India. Efforts will also be made to put more industrial centers in State on the air map and increase the present frequency of air services. Private sector participation in construction of airports will be welcome. Efforts will be made to establish an inter-city rail service between Indore and Bhopal. This will be taken up with the Government of India.
- A Container Depot will soon become operational in Pithampur. Container Depots will also be established in other parts of the State.
- In order to ensure a convenient facility for the rapid transport of the State's industrial products, an Air Cargo Complex at Indore will be made operational shortly.
- A Trade Centre will be established at Bhopal. This will be followed by the setting up of Regional Trade Centers. Trade fairs will be organized on a regular basis. These facilities will help make commerce a more dynamic contributory factor in industrial development.

- State Government will encourage Tooling and testing centers established by Industries Associations. Training facilities, with Government assistance, will also be made available in such Centers. The complex being developed by the Indo-German Tool Room at Indore will begin functioning within the next few months.
- While the A.K.V.Ns will continue to provide services in Growth Centers, private agencies will also be encouraged to operate such services on a commercial basis.
- Industrial Associations will be encouraged to provide day-to-day maintenance services in Industrial Areas and Estates on a cost sharing basis.
- The development of Industrial Model Townships by the private sector will be welcome. The State Government will provide land by way of its equity participation. Not only will these Townships provide for sheds and developed industrial plots, but also social infrastructure facilities like housing, schools, medical centers and recreational facilities.
- The private sector will be encouraged to set up Growth Centers for the small Scale and the tiny sectors. The State Government will provide land by way of its equity participation for such Centers.
- The cooperative sector will be given land at concessional rates for this purpose.
- Government of India has accorded approval for establishing a Mini-Growth Centre in the State. Efforts will be made to set up more such Mini Growth Centers in different areas of the State. These Mini-Growth Centers will be earmarked for the Tiny and Small Scale sector and will enjoy facilities and concessions at par with the larger Growth Centers.
- Specialized Industrial Complexes will be developed by the Directorate of Industries/A.K.V.Ns in consultation with Industrial Associations. The complexes will be Product specific, covering products like electronics, garments, leather, food processing, etc. keeping in view locational advantages. Such specialized complexes will help in developing market linkages, and an easily accessible labor pool. They will also afford convenient access to raw materials and intermediate goods, permitting near-zero inventory levels. The private sector will be encouraged to set up such complexes and will be given land at concessional prices.
- The State Government will prepare a scheme for developing a complex for chemical based industries.
- A diamond park will be developed in the State for industries based on diamond cutting.
- Given the electronic sector's potential for development an electronic park will be established to provide special facilities to industries in this sector.
- An export park will be developed looking to the importance of expanding and developing export industries. Special facilities will be made available in this park to export oriented units. Efforts will also be made to make available through the private sector, inter modal transport linking the export park directly to ports.
- A Technological park will be developed for industries based on genetic technology and bio-technology.
- Some shops, from among those developed by local bodies such as municipalities, development authorities and panchayats will be reserved for entrepreneurs in the rural industries sector.

- District Collectors will be authorized to make available revenue land at concessional price for setting up khadi and village industries.