

CPEC and its impact: Transforming Pakistan's Logistics and supply chain Infrastructure

MUHAMMAD AWAIS¹, MUHAMMAD IDREES²,

¹UNIVERSITY OF PESHAWAR, KPK, PAKISTAN

²DEPARTMENT OF ELECTRICAL ENGINEERING, COMSATS INSTITUTE OF INFORMATION TECHNOLOGY, ISLAMABAD, PAKISTAN

Abstract - The paper highlight the transformative role that the China-Pakistan Economic Corridor (CPEC) plays in shaping the infrastructure of Pakistan's supply chain and logistics is brought to light. One of the most important components of China's Belt and Road Initiative is the China-Pakistan Economic Corridor (CPEC), which intends to revitalize the historic Silk Road and establish a network of economic integration that spans Asia, Europe, and Africa. A multifaceted influence of the China Pakistan Economic Corridor (CPEC) on the landscape of logistics in Pakistan is investigated in this study. Additionally, an evaluation of how the CPEC is influencing the infrastructure of the country in terms of logistics, information technology, and regional connections is carried out. This is investigated by the study, which employs a combination of quantitative and qualitative research methodologies to investigate the massive investments in road networks, railways, ports, and logistic centers that have been strategically planned to provide the strategic and operational linkages to corridors along this economic passage. The study also investigates the massive investments that have been made in these areas. Further, it investigates the broader implications of this improved national logistics infrastructure, which should be realized as lower transportation costs, increased trade volumes, and higher degrees of domestic and cross-border competitiveness for Pakistani industry. These are all things that should be realized. One of the areas that the study investigates in some depth. The document also includes responses to detractors and validation for proponents of the China-Pakistan Economic Corridor (CPEC) projects, as well as highlighting the obstacles that CPEC projects face from geopolitical crosswinds, financial sustainability, and local communities. The purpose of this paper is to contribute to the knowledge of policy makers, industry and regional stakeholders, and researchers who are interested in the economic and infrastructural outcomes of contemporary international multilateral initiatives.

Key Words: CPEC, LOGISTICS, SUPPLY CHAIN, PAKISTAN, CHINA.

1. INTRODUCTION

The China-Pakistan Economic Corridor (CPEC) is more than just an economic effort; it is a component of the Belt and Road effort (BRI), which is an even more ambitious plan. An unmistakable string of enormous economic aspirations that

will permeate Pakistan and the larger South Asian area is represented by this. At a total investment that is well in excess of \$62 billion, the China-Pakistan Economic Corridor (CPEC) transforms a conventional infrastructure project into a model for modern economic integration, industrial development, and the kind of arterial connective architecture that could only bind together a regional arena that is intensely contested^[1]. The China Pakistan Economic Corridor (CPEC) is not just about building roads and bridges; rather, it is about weaving together an economic rebirth that is founded in the modernization of Pakistan's logistics and supply chain infrastructure. This corridor of prosperity is not simply about building structures.

A state of chronic inefficiency has plagued Pakistan's logistics system throughout its entire history, making it difficult to function effectively. The nation's economic potential has been severely stifled as a result of the nation's outmoded transportation networks, primitive logistical facilities, and glaring lack of technological integration. Not only did these structural impediments make it difficult for local businesses to function, but they also put Pakistan at a disadvantage in terms of competition, particularly in international markets^[2]. As a result of the arrival of CPEC, a scenario of tectonic transformation is presented. The artery intends to eliminate these long-standing frontiers by investing a significant amount of resources into the infrastructure of the country. At the same time, it promises to ensure that the movement of products and services throughout the region proceeds without any obstructions. The significance of the China-Pakistan Economic Corridor (CPEC) extends far beyond the measures of the macro economy; it is a reflection of the aspirations of a nation that is in the midst of a significant socioeconomic transformation^[3]. The construction of 21st-century logistical networks, logistical hubs, and special industrial zones that are scheduled to be built as part of the China Pakistan Economic Corridor (CPEC) is on track to revitalize Pakistan's logistical landscape by incorporating efficiency, connection, and technological modernization into its infrastructure. The corridor is also envisioned as a gateway to regional integration because it encourages commercial ties and acknowledges Pakistan's role as a critical crossroads in the geostrategic trade routes of the coming century. This is because the corridor is a gateway to regional integration. CPEC's ambitious design, on the other hand, does not have

the appearance of a simple storyboard. The magnitude and complexity of the project are such that it throws a wide variety of socioeconomic and geopolitical stumbling blocks in its path. The discourse that stands in the shadow of its execution is dominated by concerns regarding the long-term viability of the financial system, the safety of the surrounding area, and the environmental repercussions [4]. Moreover, the complicated interweave of regional structures and international interactions masks its comprehensive completion beneath mists of political and diplomatic complications [5].

Against this background, the study takes a holistic approach to evaluate the impact that the China Pakistan Economic Corridor (CPEC) will have on the infrastructure of Pakistan's supply chain and logistics. This study aims to uncover the many repercussions of this megaproject by combining quantitative data with qualitative observations. As a result, it will provide a full examination of the transformative potential of this project as well as the challenges that it faces concurrently.

The China-Pakistan Economic Corridor (CPEC) is a massive regional economic initiative that has the potential to completely transform Pakistan's infrastructure development trajectory. The goal of this study is to systematically uncover all of the CPEC's layers. The project's impact on Pakistan's supply chain infrastructure and logistics will receive particular attention, and the ensuing sociopolitical and geostrategic issues will also be covered.

Numerous scholarly works highlight the potential of the China-Pakistan Economic Corridor (CPEC) to herald economic success for Pakistan. According to Khan and Ahmed [1], the corridor may significantly boost trade connections and lower operating costs for businesses "by reducing the logistical cost for exporters, since cheaper transportation would improve export competitiveness." "Modern infrastructure is the key to industrial growth and CPEC will likely raise Pakistan's GDP by 2–2.5%," assert Hussain and Khan [2]. According to Mahmoud [3] the creation of Special Economic Zones (SEZs) under the CPEC framework will attract foreign direct investment (FDI), accelerate the nation's industrialization, and create jobs. These assertions are supported by Ali and Khan [6], who discover that infrastructure development associated with the CPEC is raising industrial productivity in Pakistan. With Ahmed and Wahab [7] claiming that "CPEC will enhance supply chain operations in Pakistan by augmenting the logistics and transportation and warehousing infrastructure in it," the story of CPEC revolves around the reconstruction of supply chain infrastructure and logistics. "CPEC would result in more efficient inventory management through more efficient logistics networks and reduced lead times which would improve the overall supply chain efficiency within Pakistan," assert Khan and Siddique [8]. The literature does, however, also highlight difficulties in achieving these benefits. For

example, Baig and Ali [9] identify technological integration and human resource skill as significant logistical obstacles to the effective operationalization of CPEC-related infrastructure development. The socioeconomic effects of CPEC are more diverse; Raza and Ali [4] address the social aspects of the project, pointing out the possibility of community uprooting and the significance of sustainable development methods in project implementation. While the corridor "presents both an opportunity for socioeconomic upliftment," Khan and Qasim [10] evaluate how the corridor will affect marginalized communities in Pakistan's Baluchistan province, arguing that it also runs the risk of "marginalization and the disruption of an already fragile ethno cultural fabric."

Research on the strategic importance of CPEC in relation to the larger geopolitical context is also crucial. Siddiqui and Ahmed [5] examine the geopolitical ramifications of the China-Pakistan Economic Corridor (CPEC), highlighting the ways in which it is reshaping regional trade dynamics and alliances. Building on this work, Hussain and Abbas's study [11] examines how the China-Pakistan Economic Corridor (CPEC) is shaped by the global geopolitical chessboard, with special reference to the interests of superpowers like the United States and Russia. Major infrastructure projects such as the China-Pakistan Economic Corridor (CPEC) are also causing environmental problems, according to the literature. Khan and Bashir [12] emphasize the necessity of environmentally sustainable CPEC projects and provide a warning regarding the possible ecological devastation that could result from haphazard growth. Ali and Khan [13] concur, stating that a careful balance between environmental preservation and infrastructure development should guide the implementation of CPEC projects.

This study utilizes a qualitative research methodology to examine the complex network of concerns pertaining to the manner in which Pakistan's supply chain infrastructure and logistics are impacted by the China-Pakistan Economic Corridor (CPEC). The study employs a thematic analysis technique, which respects the subtleties and complexity of the issue and is therefore well-suited to deciphering the intricate socio-economic dynamics and policy considerations entwined in the execution of CPEC.

The foundation of any data gathering effort is the semi-structured interview, which brings to life a rich, qualitative panorama from a wide range of actors. They include local company owners whose companies are directly impacted by the shifting logistics landscape; industry specialists who provide a wealth of technical knowledge; legislators who steer CPEC's strategic planning; and community leaders whose areas will be impacted by CPEC projects. Carefully crafted, the interviews seek to elicit specific insights that convey the many experiences, viewpoints, and goals of the people and organizations closest to CPEC. Two goals are accomplished by a thorough examination of relevant papers, which support these interviews and include scholarly

publications that provide background information for the study, official reports about the implementation of CPEC, policy documents that describe CPEC and are of general interest, and economic studies. It adds trustworthy content to the data pool first. It also situates the study within a strong academic and policy framework. The acquired data is then combined using theme analysis. One of the key players in its creation claims that this method "is especially good" at sifting through the qualitative data and "finding patterns, analyzing those patterns, and summarizing them." It makes it possible to understand in great detail how Pakistan's supply chain and logistics infrastructure are being impacted by CPEC. This has wider socio-economic ramifications since it "explores the underlying ideas, assumptions, and inherent 'themes' that run through (the) experiences" of the stakeholders." In order to demonstrate how Pakistan's logistics industry is brought into a "CPEC-induced reconfiguration," "a story that is highly particularized, that completely captures the lived-realities of and strategic visions underscoring" is the desired outcome. Comprehensive analysis is required in order to tell this story effectively.

2. DATA PRESENTATION AND ANALYSIS

Semi-structured interviews and a thorough document analysis yielded qualitative data that revealed a complex mosaic of viewpoints regarding the effects of the China-Pakistan Economic Corridor (CPEC) on Pakistan's supply chain infrastructure and logistics. Everyone from local company owners and community groups to legislators and industry professionals took part in this research. They offered a diverse range of perspectives that represented the numerous prospects and difficulties that CPEC has brought about.

Deeply ingrained cautious optimism characterized the narrative accounts that emerged from the interviews. Nearly all parties involved in the CPEC agreed that it was a historic catalyst with the power to fundamentally alter Pakistan's industrial and economic environment. They emphasized again and again how crucial it was to improve the infrastructure related to the China-Pakistan Economic Corridor (CPEC). These improvements included creating strong transportation networks, modern logistic hubs, and Special Economic Zones (SEZs), which when combined would completely redefine the logistics landscape. They contended that these advancements would significantly improve trade efficiency, cutting costs and fostering greater market integration within Pakistan as well as throughout the broader region. However, this hope was frequently tempered with the understanding that an endeavor of this kind would face a wide range of difficulties, the extent of which had few precedents. A wide range of practical concerns were raised by participants, including inefficiencies in the implementation of the CPEC project, bureaucratic roadblocks, infrastructure bottlenecks, and the concurrent need to build capacity in Pakistan's fledgling logistics sector.

However, discussions frequently veered towards the social, economic, and environmental implications of a process of rapid infrastructural development that could hardly have been described as all-encompassing. A number of recurring themes that highlight the difficulty and frequently underlying controversy in the endeavor of reconciling with development the imperatives of sustainability and inclusivity are concerns about community displacement, environmental degradation, and a more equitable distribution of CPEC's gains. An expanded picture of the potential and challenges of the China-Pakistan Economic Corridor (CPEC) has been constructed through the thematic analysis of narratives about the project. This research has extracted the major themes that symbolize the multi-layered implications of this ambitious initiative. One prominent theme that emerges is the predicted economic revitalization and industrial genesis that Pakistan is expected to receive from CPEC. This demonstrates an unwavering optimism about the revolutionary potential of CPEC: most respondents have emphasized the creation of economic zones, the improvement of transportation corridors, and the upgrading of shipping facilities as the essential components for industrial catharsis and economic growth. Another subject that has annotators ramping up odes for the sans an logistic enterprise is the operational and logistical crucible that CPEC purports to install. The modernization of logistic networks, the introduction of cutting-edge technologies, and the operation of fully functional logistic hubs are strung together as sincere attempts to engineer operational efficiencies for a quantum leap from local to global positioning, as the solution to Pakistan's enormous supply chain and logistics problems lies in the conversational caverns.

The stories also question the social legitimacy of CPEC, shining a light under the covers of job creation, skill development, and indigenous communities. Housing is one area where this is evident, as is the importance of inclusive growth and equitable benefit-sharing in ensuring that the economic boom spreads and blooms and advances the socioeconomic status of the general public. Concerns about sustainability and the environment frequently intrude into the discussions, offering an amazing array of ideas that persist. The ecosystem imbrication of the environmental fountainhead, sustainability abstractions, and the ecological fallout are at the center of the discussions among stakeholders, who are aware of the instability toward sustainability in all parts of CPEC projects. This could be a sign of the awareness that has emerged in recent years about the environmental damage that frequently follows development flags.

This study's thematic analysis is valuable because it sheds light on the CPEC's perceived effects on Pakistan's supply chain infrastructure and logistics, as well as the project's wider ramifications. After mapping the results onto the thematic framework, we delve into the themes and situate

the results in the larger context of previous research as well as the strategic goals of CPEC in order to add to the growing conversation about the project's complex effects.

3. DISCUSSION

The impact of the China-Pakistan Economic Corridor (CPEC) on Pakistan's supply chain infrastructure and logistics was the subject of a rich narrative that emerged from thematic analysis of qualitative data from semi-structured interviews and thorough document checks. The next discourse delves into the economic, operational, socio-economic, and environmental aspects of CPEC's impact, integrating these results with the wider framework of extant literature.

The statistics showed a strong likelihood of industrial transformation and economic revival, which was consistent with the optimistic predictions seen in a large portion of the literature. The study's conclusions supported Khan and Ahmed's ^[1] argument that Pakistan's economic potential cannot be fully realized without the infrastructure projects funded by the China-Pakistan Economic Corridor (CPEC). The expected reduction in logistics expenses and enhancement of trade connectivity, which are crucial for enhanced export competitiveness ^[2], resonated with Hussain and Khan's ^[2] claim that infrastructure modernization is the foundation of economic growth. But the stories also highlighted the nuanced details that pervade these upbeat interpretations. The creation of creative transit corridors and special economic zones (SEZs) amounted to revolutionary economic engines. However, stakeholders repeatedly emphasized how important it is to have strong institutional frameworks, supporting policy environments, and efficient governance structures—all of which would seem to be prerequisites for this seemingly fictitious initiative. This further layer of complication to the promise of CPEC in promoting industrial expansion makes reference to the need for extensive regulatory, financial, and administrative transformation in addition to infrastructure advancements in order to summon the cogency to produce sustained economic improvement ^[3].

One of the primary findings to come out of the data was the long-expected increase in operational and logistical efficiency brought forth by CPEC. According to the respondents, supply chain operations are anticipated to be drastically compressed as a result of the upgrading of logistical networks. This assertion is consistent with the findings of Ahmed and Wahab ^[7], who noted that the CPEC has the potential to improve Pakistan's supply chain infrastructure. The development of multimodal logistic hubs and the integration of advanced technology into logistic networks have been regarded as critical facilitators for promoting enhanced horizontal efficiency and worldwide competitiveness. The data did, however, also highlight the difficulties in bringing about such an operational change. The lack of qualified human resources, bureaucratic lethargy, and

gaps in the current infrastructure were cited by respondents as possible barriers to achieving the full potential of CPEC-related infrastructure upgrades. Similar logistical issues are present in Pakistan, as noted by Baig and Ali ^[9], indicating that improvements in operational efficiency will depend on deliberate efforts to strengthen institutional capacity, change policies, and develop capacities in order to address these systemic issues.

The results of the study highlight the significant socioeconomic effects of the implementation of CPEC. The narrative testimonies are consistent with Khan and Qasim's ^[10] analysis of the effects of CPEC on local communities, providing a poignant remark on the importance of equitable benefit-sharing and inclusive growth. The numerous allusions to CPEC's potential for skill development, job creation, and community uplift found throughout the authors' narratives demonstrate a shared understanding of the project's transformative socioeconomic promise. The data, however, also highlights the authors' concerns about cultural disruption, community displacement, and the equitable distribution of CPEC's earnings. This serves as a crucial reminder that, despite the project's potential to bring about previously unheard-of levels of socioeconomic change, proactive redistribution is still necessary to ensure that the local communities are both active participants in and beneficiaries of the development process. This adds significantly to the conversation about the socioeconomic effects of the CPEC, emphasizing how urgent it is to implement laws and procedures that support social justice, community involvement, and sustainable development.

As previously said, there is a critical importance to the environmental and sustainability considerations related to large-scale infrastructure projects under CPEC. The study's narratives highlight these issues and contribute to the body of literature already in existence. A sizable portion of our participants agreed that fast development might have unintended ecological effects. This is consistent with the focus Khan and Bashir ^[12] placed on environmental sustainability in CPEC project proposals. Concerns about ecological deterioration indicate that, if left unchecked, there is a need for a balanced strategy that combines infrastructural development with environmental preservation. According to Ali and Khan's study ^[13], CPEC has the potential to be a transformative project that can result in economic and industrial growth, but it also has the potential to cause environmental problems like pollution, biodiversity loss, and land degradation. These storylines need strict environmental laws, strong monitoring protocols, and the inclusion of sustainable practices in the design and execution of CPEC projects. This indicates a growing awareness on a worldwide scale of the environmental impact of development projects in delicate ecosystems and the need for careful consideration of how to balance the expansion of industry and infrastructure development with environmental stewardship.

In light of the findings of this study, it is clear that the China Pakistan Economic Corridor (CPEC) is a multidimensional program that has the ability to radically reshape the infrastructure of Pakistan's supply chain and logistics. On the other hand, this transition is entwined with a wide range of intricate economic, operational, socio-economic, and environmental variables. Infrastructure upgrades of a significant nature are the foundation upon which the chances for industrial expansion and economic revitalization are built. But in order to make these possibilities a reality, there must be an ecosystem that is defined by laws that are favorable, governance that is effective, and institutional structures that are solid. In order to realize the operational and logistical efficiency advantages that are anticipated to result from the China-Pakistan Economic Corridor (CPEC), it is necessary to overcome the existing infrastructural bottlenecks and regulatory impediments. This will require focused interventions in developing capacity and reforming policies. Furthermore, the potential for socioeconomic upliftment that CPEC possesses must be navigated with a focus on inclusivity and equity. This will ensure that the benefits of development are accessible to all strata of society, particularly the local communities that will be directly impacted by CPEC projects. Lastly, the environmental and sustainability concerns call for a proactive approach to integrate ecological considerations into the developmental paradigm. This will ensure that the legacy of the China-Pakistan Economic Corridor (CPEC) is not only measured in terms of economics, but also in terms of its adherence to principles of environmental conservation and sustainability.

It is abundantly obvious that the China-Pakistan Economic Corridor (CPEC), despite being a precursor to change and progress, necessitates a holistic strategy that takes into account not only the economic and infrastructural components, but also the socio-economic perspectives and environmental concerns. The road to realizing the full potential of the China-Pakistan Economic Corridor (CPEC) is one that must be navigated with caution, including striking a balance between the imperatives of social justice, community involvement, and environmental sustainability and the desire for economic growth.

4. CONCLUSIONS AND RECOMMENDATIONS

In an effort to promote regional connectivity and collaboration in the pursuit of economic growth and prosperity, China and Pakistan have embarked on a transformative project known as the China-Pakistan Economic Corridor (CPEC). The program has significant economic advantages and is a component of China's larger Belt and Road Initiative (BRI). It is anticipated to involve significant economic gains, energy production, industry collaboration, and infrastructure initiatives. Through the Indian Ocean, China would have access to a shorter and more alternate trading route for its energy supplies. This would not only expedite trade, but also lessen the Straits of

Malacca's strategic vulnerability with regard to China's energy security. Similar to this, Pakistan would benefit greatly from significant investments in the expansion of its infrastructure, modernization of its communication network, overcoming energy scarcity, and support for the resuscitation and bolstering of its faltering industries. However, it would also provide a number of difficulties in terms of environmental damage, economic sovereignty, and security, among other issues. One cannot overestimate the geopolitical and strategic importance of the China-Pakistan Economic Corridor (CPEC) for China, Pakistan, and the wider region. It is evidence of the strengthening bilateral ties between China and Pakistan that serve their respective political, economic, and strategic objectives. It will also turn out to be a major changer for Pakistan's economy. Along with resulting in greater economic development for Pakistan, the upgraded infrastructure, the resolution of its energy crisis, and the induction of industrial growth will also result in the layoff of thousands of people, giving them access to necessary employment opportunities that will raise their living standards and capabilities and advance their socioeconomic development. However, there are a lot of dangers and difficulties in its road. Due to the instability in the region, risks to domestic security posed by terrorists and associated outfits, and the ongoing battle in Afghanistan, security appears to be a critical issue. Security measures are required since the corridor passes through some of Pakistan's most politically sensitive areas and serves as a hub for some enterprises with dubious motivations. The dread of debt entrapment that results from its economic bearing necessitates openness and prudent financial management in order to preserve the projects' and institutions' financial sustainability. Furthermore, the environmental considerations are a whole other story because it is possible to construct a sizable infrastructure project. Can you, however, ethically construct it using the most recent engineering designs? Can you reduce the ecological and carbon footprints you leave behind as well? In Balochistan, there is also an armed political wing in addition to the military one. According to a recent story, the Baloch demanded protection money from the local coal miners. The Swiss Banks were receiving deposits from the Liberation Army. Ultimately, though, CPEC is about more than just building infrastructure, producing energy, advancing industry, and creating jobs. It has to do with bigger aspirations, broader social transformation, and better opportunities. It is about giving Pakistanis access to improved healthcare, education, and nutrition. Furthermore, success is not optional in this enormous endeavor to enhance human life via the utilization of worldwide and domestic resources as well as the potential of both humans and the natural world—rather, it is essential!

In light of these understandings, it is imperative to take a calculated and deliberate approach in order to optimize the potential advantages of CPEC and reduce the associated dangers. In order to secure the corridor, coordinated and

concentrated efforts must be done first. Both local and national security forces should be involved in the security protocols set up along the corridor, and it is essential to build a specific security framework to safeguard the resources and personnel of CPEC projects. It is crucial to maintain financial openness in CPEC projects; this cannot be emphasized enough. Pakistan would be wise to bargain for conditions that guarantee the projects' economic viability and avoid unmanageable debt loads. The transparency and accountability of the entire process can be greatly enhanced by regular audits and public disclosures in this regard. The distribution of the economic benefits of CPEC is equally crucial. Make sure that a significant portion of the employment created are available to the local population, invest in skill development programs, and encourage local business engagement to ensure that CPEC promotes sustainable economic growth rather than socioeconomic inequality. Strict environmental regulations should be implemented, and projects connected to the China-Pakistan Economic Corridor (CPEC) should undergo impact evaluations. It will therefore become essential to adopt sustainable practices and technologies during both the project's building and operating phases. Lastly, in order to allay neighborly worries and guarantee that the China-Pakistan Economic Corridor (CPEC) is perceived as a means of promoting regional collaboration rather than a cause of geopolitical strain within the area, Pakistan must expand its diplomatic outreach.

The China-Pakistan Economic Corridor (CPEC) has the potential to greatly contribute to the connectivity and economic integration of the area, as well as to the economic transformation of Pakistan. However, in order to fully realize this potential, a nuanced approach is required. This approach must strike a careful balance between the economic goals that are being pursued and the security, financial sustainability, social inclusion, and environmental preservation that are being prioritized. Not only for China and Pakistan, but for the entire region as well, the China Pakistan Economic Corridor (CPEC) has the potential to pave the way for a rich and harmonious future via careful planning and a spirit of cooperation.

REFERENCES

- [1] Khan, A., & Ahmed, U. (2020). The Belt and Road Initiative: Impact on Pakistan's Logistics and Supply Chain Infrastructure. *Journal of International Trade and Commerce*, 16(2), 1-22.
- [2] Hussain, Z., & Khan, M. (2021). Logistics in Pakistan: Challenges and Opportunities. *South Asian Journal of Logistics and Management*, 4(1), 45-59.
- [3] Mahmood, S. T. (2021). CPEC: A Game Changer for Pakistan's Economic Landscape. *Journal of Economic Development and Growth*, 2(3), 110-134.
- [4] Raza, H., & Ali, M. (2019). CPEC: Socioeconomic Implications for Pakistan and the Region. *Journal of Regional Affairs*, 5(2), 77-95.
- [5] Siddiqui, S., & Ahmed, N. (2020). Geopolitical Dynamics of CPEC: An Analysis of Regional Stability and Development. *Journal of International Relations*, 8(1), 34-50.
- [6] Ali, K., & Khan, A. (2021). The Impact of Infrastructure Development on Industrial Productivity: Evidence from CPEC. *Journal of Developmental Economics*, 15(2), 120-135.
- [7] Ahmed, F., & Wahab, S. (2020). CPEC and Pakistan's Supply Chain Infrastructure: Prospects and Challenges. *Journal of Supply Chain Management*, 11(1), 55-70.
- [8] Khan, R., & Siddique, A. (2019). CPEC: Transforming Logistics in Pakistan. *Logistics and Transport Review*, 7(3), 25-40.
- [9] Baig, M., & Ali, S. (2021). Overcoming Logistical Challenges in CPEC Implementation. *Pakistan Business Review*, 23(2), 300-320.
- [10] Khan, S., & Qasim, M. (2020). Socioeconomic Impact of CPEC on Local Communities. *Journal of Social Economics*, 17(4), 200-215.
- [11] Hussain, F., & Abbas, Z. (2020). CPEC in the Global Geopolitical Context. *International Affairs Review*, 28(1), 45-60.
- [12] Khan, T., & Bashir, F. (2020). Environmental Sustainability in CPEC Projects. *Journal of Environmental Management and Sustainability*, 6(2), 100-115.
- [13] Ali, H., & Khan, E. (2021). Balancing Development and Environmental Conservation in CPEC. *Environmental Economics and Policy Studies*, 23(3), 455-470.