Project Work Geography Class 6
Unit: Transport, Telecommunication and Trade
Industrial and trade infrastructure facilities in Pakistan
Introduction
The term typically refers to the technical structures that support an economy, such as roads, air ports, bridges, water supply, sewers, electrical grids, telecommunications etc.

Different provinces have different levels of economic growth. This has resulted in some areas being better off or richer than the others. If we look carefully at the infrastructure facilities provided in different areas of Pakistan, we can see a clear and strong relationship between economic growth and infrastructure facilities. Effective infrastructure ensures economic growth of a region.

Need for Infrastructure
As said earlier also, it’s an established fact that there is a direct relationship between economic growth and infrastructure facilities. When we talk about industrial growth which is part of the economic growth of a region, we need to ensure the hard or physical infrastructure connectivity (transport – roads, railway lines, airports, and sea ports), energy (oil and gas pipelines, electricity grids) and telecommunications (fiber optic) as well as soft infrastructure such as appropriate facilities and effective laws and procedures. Physical connectivity is essential for the smooth flow of goods and services. This will enhance the domestic, regional

and international trade. Here, we will only discuss about the physical infrastructure connectivity.

Roads
Pakistan’s National Highway Authority owns, maintains and operates all the major highways in Pakistan. Motorways and National Highways are the major road systems of Pakistan. The National Highways include:

 Grand Trunk Road

 Indus Highway

 Karakoram Highway

 Makran Coastal Highway

The NHA (National Highway Authority) keeps maintaining the roads but there are many areas that need to be linked to the major roads. The rural areas are mostly neglected which are our agricultural areas and it is difficult to timely transport the crops to the domestic or international markets.

[image: image1.png]Legend

National Highway

Motorway (Operational)
Motorway (Under construction) -
National Capital

Provincial Capital

City/Town

Provincial Boundary
International Boundary

ARABIAN SEA

Kashmir

(Disputed Territory)

INDIA

Wahgah

Touts Dol

N5 Farochs Thats Fyders i Vi Lo Favalyinds Feshoveer Tortham,

0 -GG 4 Vst Comtol Fighoy

NS Momecke oo i Ol

TS Ko Dl Kl Kol Qi Cm

N0 Dbk

NS5 Havaanabil AbYobad Thakot Gilg Kivanya (EKFY

N0 Lalpars (s Qusies Dlbandi Taften

N45 Nowahera-Di Chisal

50 D1 K 2o ek (e Qi

55 Kot Shikanpes D G Ko DL Kb Kol Peshons (s Highveo

43 Sukkon S Sayab Qe

N 0Nl D.G Kb Lnalal Qs Sotulah

NS lamat ol Goen Mile L Tope-Kolals

N80 Tl vty 30 o T Kol g Fobi

e ———y

N Kol Alp ot Beham.

95 Gkl MimgersMany

ST KKH (Gilgh Shovdn o

52 Kohala-Mucaarabad o

M Teamabad Peshaas Motaresy

U P Bt Ftratobad Votareay

'8 Govadr Hoshab Sction

D Karach Hy derabad Motorvay

30 Karachs Nother e

TotaL

Railways
Pakistan Railways is a state owned national rail network in Pakistan. PR provides an important mode of transportation throughout Pakistan. It is commonly called the "life line of the country", which helps in large-scale movement of people and goods throughout Pakistan.

Pakistan Railways have a mixture of gauges, broad gauge, meter gauge and narrow gauge. Over the years some narrow gauge and meter gauge has been replaced by broad gauge lines.

The condition of railway equipment is not very good. Most of the rails, sleepers, diesel locomotives and steam and electric locomotives are too old or out-dated. They have not been replaced or reconditioned. There has been a very small increase of rail track during the past few years. Due to all these reasons, the railway is losing both passengers and goods which affects not only the earnings of the Pakistan Railways but also makes it difficult for people to transport bulky items from one place to another.
[image: image2.png]

Some important railway lines in Pakistan are:

 Karachi- Peshawar

 Rohri-Quetta

 Khanewal-Faisalabad

 Lahore-Faisalabad

 Lahore-Sialkot

The current state of PR is not very encouraging. During 2011, it was decided to stop most of the goods trains due to severe shortage of locomotives and fuel. The condition is so bad that about

115 railway services have been cancelled by the Pakistan Railways in the last two years.
Air Ways
Pakistan International Airlines is the national flag carrier. For years it remained the only airline which connected the country and also operated internationally. However, during the 1990s, the industry saw growth when private airlines started operations. PIA competed quite well with these airlines. The major airlines in Pakistan are:

 Pakistan International Airlines

 Air Blue

 Shaheen Air

 Bhoja Air (not operating currently)

[image: image3.png]PAKISTAN
DOMESTIC AIR ROUTES

ooooooo

There is an extensive domestic air network linking all the key cities and major district centres which are being served by these airlines. All the airlines at present have international routes as well.

Air transport is most effective for smaller but expensive and perishable goods. The major airports in Pakistan are:

 Jinnah International Airport, Karachi

 Allama Iqbal International Airport, Lahore

 Benazir International Airport, Rawalpindi

 Bacha Khan International Airport, Peshawar

 Quetta International Airport, Quetta

Sea routes
Waterways are important for transporting bulky goods. The rivers have not been developed as waterways. The sea ports, however, handle most of the international trade. At present, the country has two major sea ports:

 Keamari Sea Port (commonly known as Karachi Port)

 Port Qasim, Karachi

 Gwadar, Mekran Coast

There are many wharves (wharf is a landing stage where ships are moored while loading and unloading takes place). The Pakistan National Shipping Corporation works for the development of the maritime shipping industry and improvement of ocean transport services. Keamari Sea Port and Port Qasim link several international sea port destinations with Pakistan.

