
1

Secondary and Tertiary Industry

Secondary

2

• It is the changing of raw materials from primary or secondary sectors into semi-

finished or finished products.

• … Through processing or manufacturing.

Inputs
• Capital

• Land

• Power

• Labor

• Enterprise

• Raw materials

• Transport

• Machinery

Processes
• Smelting

• Weaving

• Spinning

• Checking

• Dyeing

• Printing

• Canning

• Moulding

• Mixing

• Stitching

Output
• Cement

• Fertilizers

• Cotton yarn

• Sugar

• Iron (pig)

• Coils

• Drugs

• Fans

• Tractors

• Galvanized sheets

Factors influencing industrial location

• Collecting all inputs

3

o On low costs

• Processing / manufacturing items

o On low costs

• Market distribution

o For high profit

Physical factors
• Natural route sites requirement (Flat Land, Vast Land, Cheap Land)

Human factors
• Capital, raw materials, skilled labor, transport, government policies, access to market,

industrial linkages.

Raw materials
 Basic commodity from which semi or finished products are made

• May be of primary sectors (directly from ground / sea)

o Like fishing, forestry, farming, mining, etc.

o For example: wheat, cotton (raw), limestone, etc.

• It may also be of secondary industry (processed / semi-manufactured).

o For example: cotton yarn, wood pulp, coils, etc.

Examples of raw material
(Draw diagram from copy)

Types of secondary industry
Cottage

• Home based

• Family labor

• Inherited knowledge

• Traditional tools

• Low capital invested

• Very small output

Small scale
• Small amount of land

• Small amount of machinery

• Small amount of capital (up to 10 million rupees)

• Small amount of labor (10 people)

• Small amount of raw material

• Small outputs

• Small profit

4

Large scale
• Large amount of bulky raw materials

• Large amount of power

• Large amount of machinery

• Large amount of labor

Labor intensive
• This is where skills of labor is more important than machinery)

• For example: Cottage industry.

Capital intensive
• This is where machinery is more important than labor

• For example: large scale industry like steel and ship making

Heavy industry
• This is where weight of the output is far more than its price

Light Industry
• This is where weight of the output is far less than its price

Principal industries of Pakistan
Cotton Textile

• 50% of employment to industrial labor

• 60% of exports

• Foreign exchange earned

• Fulfils local demand so less import needed

• Utilizes local raw material

• Main areas are: Karachi, Hyderabad, Multan, Quetta and Faisalabad.

Problems of textile industry
• Leaf curl virus which reduces raw materials (cotton)

• Recession in international market so less demand abroad which reduces exports

• Competition from South Korea / Egypt affects exports

• Lack of finance

• Load shedding of electricity and natural gas reduces/delays production

• Lack of government attention which effects development

5

• Q: What are the advantages and

disadvantages of developing the cotton

manufacturing industry in Pakistan?

Advantages
• Established industry / good reputation world wide

• Creates jobs / employment so develops skills

• Traditional skills / cheap labor available

• Value added exports / large scale export / main export.

• Higher price (because it is processed / value added)

• Farmers can increase income

Disadvantages
• Lack of money to invest / investors

• Lack of modern skills / education

• Competition from other countries

• Old machinery so more breakdowns, slow, old products (need to import

machinery)

• Water shortage for manufacturing / conflict with other users

• Power shortage / power breakdown

• Poor roads and railways / transport to ports

• Government policy / changing policies

• Less land for growing food and other crops

• Problems of pest attack / climate problems/ poor harvest

• Effects of increase in urban population

o Increase in rural – urban migration.

• Named pollution increases linked to cotton manufacturing

o Noise pollution as noise of machinery is very loud (may cause deafness)

• Machines will replace manpower so loss of unskilled labor

• Lack of investment in other industries / services

Cement industry

• Limestone, sulfur, gypsum locally available which are the main raw materials

• Coal / natural gas is available as fuel

• High demand in construction industry

o … dams, barrages, etc

o … bridges, underpasses, roads, etc

6

o … lining canals

o … houses / factories / hotel, etc

• Pakistan has insufficient timber for construction so use cement in some other parts

o Because steel industry is small

• Main areas are Salt Range, Karachi and Hyderabad.

Q: Explain the importance of concrete (cement) to the
development of Karachi.

• Developing / increasing population / industrialization of offices, housing, ports, roads,

etc.

• Used to make infrastructure

o For better roads for transport

o For better bridges for easy access

• Stronger building material

o Which is long – lasting / more durable

o Which also has a modern appearance.

• Improving slums / squatters

Fertilizer industry
 Natural gas as fuel

• Sulfur and gypsum are locally available which are the main raw materials

• Green revolution in agriculture so more demand

o .. use of HYV seeds thus more chemical fertilizers

• Soil is deficient in nitrogenous matter, so chemical fertilizers provide organic nutrients

to soil

• Growing population so more demand of food

• Main areas are Multan, Faisalabad, Mechigot, Haripur

Q: What are the benefits of increasing fertilizer
production for the people and economy of Pakistan?

• Higher yield

• More food production rate

• More agricultural exports or improved Balance of Payment

• Reduces imports of fertilizer or improved Balance of Payment

• Higher GDP / GNP

• Less debt

• Higher farm incomes / profit

7

• More jobs

• Cheaper cost of fertilizer

• More industrial goods (e.g. cotton)

Sugar mills

• Sugar cane abundantly available in Pakistan which is the main raw material

• High demand of sugar in Pakistan due to high population

• Main areas are Peshawar, Faisalabad and Nawab Shah

• Sugar mills must be close to area of sugar cultivation because

 Sugar cane must be crushed quickly after cutting

▪ As it loses its weight rapidly

▪ Reduces sugar content rapidly

o It keeps down transport cost because sugar cane is bulky therefore expensive

and difficult to transport.

• Sugar mills work only 160 days a year. This causes the following problems

o Seasonal employment / unemployment for the rest of the year

o Skilled workers may be lost to other industries permanently

o Inefficient use of machinery

o Machinery deteriorates with lack of use

Solutions
• Casual / unskilled labor migrate to other employment like cottage industries

• Many workers are poor farmers who return to their farms with the extra income

earned

• Offer incentives to keep skilled labor

• Some labor may be retained to look after the machines.

By-products of sugar mill and their uses
Bagasse

• Chipboards

• Paper

• Animal fodder

• Fuel

• Electricity

Molasses
• Packaging plastics

8

• Ethylene (in chemical industry)

Steel industry
Pakistan steel mill Karachi (at Pipri, established with the help of Russia)

• Imported

o Iron ore

o Manganese

o Coal

• Locally produced

o Limestone

o Coal

o Water (Haleji lake)

o Chromite

• Outputs

o Pig iron

o Rolled and cast billets

o Raw steel

o Galvanized sheets

o Coils

• Provides raw materials for engineering and construction industry for heavy mechanical

complex Texila

Heavy Mechanized Complex Texila (established with the help of China)
• It is a heavy engineering center.

• Inputs (they are outputs of steel mill, Karachi are imported)

o Pig iron

o Rolled and cast billets

o Raw steel

o Galvanized sheets

o Coils

• Outputs

o Tractors / other machinery for agriculture

o Machinery / equipment for HEP plants / thermal power plants

o Boilers

o Cranes

o Construction machinery

o Railway equipment

Brick kiln industry

9

• Inputs (raw materials)

o Coal, oil, wood (as fuel)

o Clay (the main raw material)

o Water (usually from a tube well)

o Capital

o Labor

o Land

• Processes

o Digging (the earth)

o Mixing (the clay and water to prepare paste)

o Molding (to shape the paste like bricks)

o Drying (unbaked bricks in sunlight)

o Baking / heating (the bricks to make them stronger)

• Output

o Fired bricks

Importance
• Employment for both males and females

• Bricks are used in construction

o For building houses, offices

o For building bridges

o For lining canals

• Shortage of wood in Pakistan / wood is expensive.

o So bricks are used in flooring to replace wood

• Shortage of steel due to few steel industries

o So bricks are used in roofing replacing steel/iron

• Cement ix expensive so bricks are sometimes used to reduce construction cost

Problems
• Bonded labor

o Very low wages

o So labor take loans and are forced to work in the same industry

• It includes child labor

• Expensive fuel

• Air and land pollution

Main areas
• Peshawar

• Potowar Plateau

• Harappa

• Bhakkat

Industrial estates

10

• Special areas reserved for industries

• Government offers incentives

o Exemption from customs or imported machinery

o Tax holidays

o Electricity / power supply

o Better roads

o Private power stations are allowed

o Simplified procedures

• Examples are:

o S.I.T.E (Sindh Industrial Trading Estates) Karachi

o Hattar Texila.

• Why choose industrial estate?

o Employment

o Goods for local needs

o Goods for export

o Increase in GDP/GNP so increases national income

o Reduces imports

o Attracts more investors

o Development of infrastructure e.g. roads, power, telecommunication

o Reduces emigration & if in rural areas, reduces rural – urban migration

o More competition so improves quality of goods

o Stimulates growth of service industries

• Problems due to industrial estates

o Cost / lack of investment

o Lack of skilled labor due to high illiteracy

o Loss of agricultural land / trees

o Lack of infrastructure e.g. electricity, roads, water

o Lack of government support

o Pollution e.g. water, air, land

o Need for more imports e.g. machinery, raw materials, oil.

o Increase in rural – urban migration.

Export processing zones

• Special zones / places reserved for manufacture of export products

• Incentives are offered

o Tax holidays

o Exemption on custom duties (import of machinery)

o Simplified procedure

o Relaxation in foreign exchange control

• Why choose Export Processing Zones?

o To increase exports and so to increase foreign exchange

11

o Promoting industrial developing

o Checking quality

o Attracting investment and experts

• Examples are: Landhi, Karachi and Sambrial, Sialkot

Features of formal and informal sectors of
economy
Formal

• Capital intensive

• Employment by institution

• Regular working hours

• Decided wages

• Quality of goods

• Work in offices / factories

• Legal / registered

• Mainly adults / no child labor

• Pension schemes

Informal
• Labor intensive

• Self – employment

• Flexible working hours

• No fixed wages

• Poor quality of goods

• At home

• May not be registered

• Child labor

Q: Explain the advantages and disadvantages of formal
and informal labor.

Formal
 Advantages

• Guarantee of products

• Warranty available

• Can be replaced quickly

• Fixed timings

Disadvantages

• Expensive

12

• Not available at odd times

• Fixed prices (non-negotiable)

Informal
 Advantages

• Cheap

• No fixed prices (negotiable)

• Availability at different timings

Disadvantages

• No guarantee

• No warranty

• Usually non-replaceable

• May not be available at certain times.

Q: Why is fertilizer industry an example of formal
sector?

• Capital intensive

• Fixed timings

• Fixed wages

• Quality goods

Importance of cottage and small scale
industry

• Employment

• Women employment

• Fulfils local demands

o Restricts imports

o Saves foreign exchange

• Exported e.g. carpets to Saudi Arabia

o Earns foreign exchange

o Improves Balance of Payment / Trade

• Reduces rural – urban migration as most of them are in villages

• Development of rural areas e.g roads / electricity

13

• It suits Pakistan’s developing economy as it does not require expensive technology and

machines

• Waste of large scale industry can be used to make products here.

• Contributes to GDP / GNP

Problems

• Limited profit

• Economy of scale not achieved

• Lack of quality

• Outdated machinery & methods used

• Wholesalers / middle man makes the most profit

• Electricity not available in many villages so work only in day light hours

• Limited training and technical advice available

• Lack of marketing

• Poverty / lack of finance

• Child labor

• Illiteracy

Steps to improve

• Establishing small industrial estates

• Marketing facilities be provided

• Technical service centers be established

• Pre – investment counseling and guidance

• Loans on easy installment to purchase machinery

• Rural electrification

• Provision of roads from industries to markets for easy purchase of inputs / easy sale of

products

• Handcraft development centers have been established

• Organizations like PSIC, SSIC, etc have been established

• Tax breaks to reduce financial burden

• Dry ports for exports from inland cities

• Telecommunication improvements for better contact with the market

• More use of machinery

o Thus more value – added goods so more profits

Examples of cottage & small scale
industries

14

• Carpets

• Wood carving

• Embroidery

• Jewelry

• Sports goods

• Surgical goods

Q: Explain the importance of mechanization to the craft
industry and other small scale industries of Pakistan

• Faster

• Larger production

• Lower labor cost / cheaper

• Less work / easy / less tiring

• Standardized product / better quality.

• Can replace child labor

• New skills earned

Secondary industry and environment
It produces

o Air pollution due to smoke

o Water pollution due to poor disposal of industrial waste in rivers, lakes, etc

o Noise pollution due to noise of machinery

o Land pollution when industrial waste is dumped underground

Effects
• Diseases e.g. deafness, diarrhea

• Contamination of sub soil water effects food crops and supplies of drinking water from

wells

• Industrial waste harmful for irrigation of crops

• Threat to marine life e.g. fish due to polluted water

• Threat to mangroves due to polluted water

How to control
• Awareness campaigns e.g. NGO’s should cooperate

• Protests / show of concern by public

• Strict enforcement of environmental laws

• Water treatment plants be installed to purify water

• Green trees be planted to reduce air pollution

• Industries should be established away from residential areas

15

Tertiary Industry

• Service sector e.g. public administration, defence, tourism, etc

• Tourism means the whole business of providing accommodation and recreation facilities

for those who are traveling, staying or visiting a place for a relatively short period of

time, primarily for pleasure seeking.

Advantages
• Invisible export therefore helps to earn foreign exchange which improves

Balance of Payment

• Source of employment for different people like tourist guides

• It helps to improved local areas infrastructures e.g. electricity, roads, water,

sanitation, etc

• Provision of other modern facilities e.g. shops

• Local tourists can utilize the facilities

• Development of cottage industry e.g. souvenirs

• Cultural linkage

• Reduces rural – urban migration because many tourists resorts are in rural areas

• Sustainable industry

Disadvantages
• Expensive to develop as Pakistan is a developing country

• Seasonal employment like tourists (winter or summer or spring, etc)

• Local culture destroyed

• Foreign tourists sometimes do not respect locals and their customs

• Litter / garbage (air and land pollution)

• Resettlement of local people

• Natural habitat destroyed due to deforestation

• Facilities may not be affordable for local tourists

• Locals may lose their traditional jobs

• Political situation and security situation (threat)

Tourist attractions

• Natural tourist sites e.g.

o Kaghan, Swat, Gilgit, Skardu, Hunza, Chitral

• Archeological

o Moen – jo – daro, Badshahi Mosque, Shalimar Gardens

• Modern buildings

o Faisal mosque, the Parliamentary building in Islamabad.

16

