
Presented by

Aung Myint Oo

Deputy Director General

Department of Highways

Ministry of Consturction

aungmyintoo6183@gmail.com

Transport Infrastructure

Development

in Myanmar

Overview of Myanmar

• 52.45 M (2015~16) projected

Population

• 676578 km2

• 936 km (East – West)

• 2051 km (North – South)

Area

• 140910 km (Mar 2015)

Road Length

• 6126289(Dec 2016)

Number of registered vehicles

• Bangladesh, India, China, Lao, Thailand

Neighboring Countries

• 72780464.5 Million Kyats (March 2016)

GDP

• 7.3% (March 2016)

GDP Growth

• 6.4% (March 2016)

Per Capita GDP

YANGON
Area ~ 600 sq-km

Population ~ 7.0 million (2010)
Growth Rate - 1.69 % (2010)

MANDALAY
Area ~ 120 sq-km

Population ~ 1.0 million (2010)

NAY PYI TAW
Area ~ 7,057 sq-km

Population ~ 1 million

Cities & Towns (Population more than 100,000) - 56 no.

CITY PROFILE

3

Ministry of Construction

Construction and maintenance of national roads and bridges;

Rural Road (New set up)

Urban Transport

Naypyitaw Development Committee

Yangon City Development Committee

Mandalay City Development Committee

The Ministry of Border Affairs

for construction and maintenance of

roads and bridges in border areas

Ministry of Transport and Communication

Aviation and Maritime transport, Rail

Transport, Land Transport

Transport Administration

4

Government Policy

 Develop Transport Infrastructure and

Electrical Power

Set up Priority Policy

5

UNION MINISTER
Deputy Minister

PERMANENT SECRETARY

DIRECTOR GENERALS for

6

MOC Vision

 To meet the international standard of Highway

 To develop the highway linked with international

connectivity

7

MOC Engineering will have technology to meet international

standard

Motor Vehicles/1000 peoples 79

Road(km)/100,000 people 308

Road Density (km, km2) 23

Road (km)/1000 vehicles 34

Pave Road(%) 20%

Pave Road (km)/100,000 peoples 67

Pave Road (km)/100km2 5

Pave Road(km)/1000 vehicles 7.4

Myanmar's Road Performance

(Sources from ADB) 8

9

 Length

Total Road Length in Myanmar (as March 2015) [in km]

Ministry of

Construction

(DRRD)

10

MOC
57%

MOPBA
8%

MOD
32%

CDC
3%

MOC = Ministry of Cinstruction
MOD = Ministry of Defense
MOPBA = Ministry of Progress of Border
Areas
CDC = City Development Committees
(YCDC, MCDC, NCDC)

Total Road Length in Myanmar (as March 2015) [in km]

Unit (Kilometer)

No
Region/

State AC Concrete

Bitumen

Metal Gravel Earth Total Up to 12’ Up to 22’ Over 24’

Grand Total 343.595 1362.512 14014.269 7428.531 3473.065 3741.421 5304.500 5486.255 41154.147

 Road Data in States and Regions under MoC (as of March 2016)

0.83% 3.31%

60.54%
9.09%

12.89%

13.33%

Types of Road under MoC

AC

Concrete

Bituminous

Metal

Gravel

Earth

2013 - Paved Ratio : 47.8 %
2014 - Paved Ratio : 53.2 %
2015 - Paved Ratio : 60.0 %
2016 – Paved Ratio 64.28%

Here Paved refers only to AC, Concrete and Bituminous only

International
Connectivity

12

http://en.wikipedia.org/wiki/File:Seal_of_ASEAN.svg
http://en.wikipedia.org/wiki/File:Association_of_Southeast_Asian_Nations_(orthographic_projection).svg

Asian Highways in

13

S.N Route names Length
 (Km)

Directly
Connect to

1 AH 1 1650 India , Thailand

2 AH 2 807 Lao

3 AH 3 93 China

4 AH 14 453 China, Lao

5
AH 111

239

AH-2 to AH -14,
China, Lao

6 AH 112 1145 Thailand

7 AH 123 141 Thailand

Total 4513

ASEAN Highways in
Myanmar

14

GMS East West Economic Corridor

15

proposed extend alignment
existing alignment

GMS Northern Economic Corridor

16

proposed extend alignment
existing alignment

Capital City
(Administrative, Transport & Logistic Hub)

National Economic Growth Center
(SEZ, Port, Int’l Airport, Trading, Financial)

Other Growth Center
(Town with more than 50,000 inhabitants)

Secondary Regional Growth Center
(Administrative, Transport & Logistic Hub)

National Spatial Development Framework (NSDF)

17

Seaports in
Myanmar

Sittwe

Kyaukphyu

Yangon

Thilawa

Mawlamyine

Dawei

• Sittwe (Deep Seaport, 20,000dwt)
• Kyaukphyu (Deep Seaport,

300,000dwt)
• Pathein
• Yangon
• Thilawa
• Mawlamyine
• Dawei (Deep Seaport, 50,000 dwt)

Major Rivers in Myanmar

Dawei Deep Seaport(Proposed)

Pathein

Ngayokekaung

Deep seaport

(Proposed)

Kyaukphyu

Deep seaport

(proposed)

18

A

B

C

D

E

G

H

J

K

L

10 Major Corridors

A Central North-South Corridor

B East - West Corridor

C Northern Corridor

D Mandalay - Tamu Corridor

E Second East - West Corridor

G East - West Bridging Corridor

H Delta Area Network

J Southern Area Development

Corridor

K Western North-South Corridor

L Eastern North - South Corridor

Priority corridors for urgent
investment

Corridor-based Transport Infrastructure Development

19

19

Master Plan for Arterial Road Network Development in Myanmar 20

 Center to Center

Connection

 Multimodal Transport

Connectivity

International Linkage

Hierarchical Road

Network Development

Topographical

Consideration

Current Proposal

Road Class Length

Expressway 9,470㎞

Main Arterial 13,224㎞

Sub Arterial 11,684㎞

Total 34,378㎞

 Arterial Road Network Development

Master Plan for Arterial Road Network Development in Myanmar 21

Expressway Arterial Road

 Phased Development

Priority Implementation for Expressway 6 packages

E1
Yangon – Mandalay
Expressway(589 km)
4 lane rigid pavement
Estimated Cost US$
560 Millions

E2
Mandalay – Myitkyina
Expressway(~460 km)
4 lane rigid pavment
Estimated Cost US$
1870 Millions

E3
Pathein – Monywa –
Shwebo Road
(811 km)
4 lane rigid pavement
Estimated Cost US$
2028 Millions

E6
Thilawa – Thanatpin –
Kyeikhto Road (135 km)
4 lane rigid pavement
Estimated Cost US$ 135
Millions

E4
Minbu-Am-Kyautphu
Highway (350 km)
4 lane ridgid pavement
Estimated Cost US$ 875
Millions

E5
Yangon-Pathein-
Ngayopekaung Road
(304 Km)
4 lane rigid pavement
Estimated Cost US$ 760
Millions

22

Road Infrastructure Project Financing Strategy

 Government Budget

 International Loan/Grant

 PPP Scheme (Public Private Partnership)

 PFI Scheme (Private Finance Initiative)

 BOT Scheme

 FDI (Foreign Direct Investment)

 Road User Tax (Still preparing)

23

Build – Operate – Transfer (BOT)

Scheme

24

25

Partnering Bodies - Ministry of Construction and Local Private
 Companies Established in 1996
First BOT Road - Mandalay-Lashio-Muse-Nankham Road
 (480.2 km)

Number of local companies - 26 companies
Number of roads - 64 roads
Total length of BOT roads - 5324.41 km

14% BOT
Road

Future Road and Bridge Project

Project Road length(km) Esitmated Cost (Million)

Yangon-Pathein Highway 180 km
155.5 Million US $

Bago-Thanlyin (Thilawa)

Highway

99 km

101.1 Million US $

Yangon-Mandalay

Expressway

64 km

105.9 Million US $

New Bago-Kyitehto

Highway Preparation

New Alignment

Project Funded by ADB

27

Future ADB's Funded Road Project

28

Bago

Yangon

Kyitehto

29

Total Length = 69.5 km
Intersection : JCT 3ea, IC 4ea
New construction : 4-6 lanes (Yangon City Section, Bago City Section)
Cost: 346.3 Million USD
(Cost source: MP for Arterial Road Network Development in Myanmar, KOICA, 2015.8)

Hantarwati Airport - Yangon (Thilawa SEZ) alignment

road

Thilawa SEZ

Yangon Inner Ring
Road (53 Km)

30

PROPOSED BRIDGE ACROSS

RIVERS BARRIERS

3. Yangon-Dala Bridge

2. Yangon-Thanlyin no-4 Bridge

1. Wartayar- Htan Ta Bin Bridge

5. Under ground Tunnel

 across Yangon River

4. Kyimyindaing Bridge

Hanthawaddy
Airport

BAGO

YANGON CITY

THILAWA

KAYAN

KAWHMU

KUNGYANGONE

HLEGU
HMAWBI

HTANTABIN

1

2

3

4

5

Yangon Regional Growth Pattern & Development
Direction

Elevated Expressway

31

32

Ayarwaddy Bridge

(Thayet-Aunglan)

Wartayar(Yangon)

Bridge

Chindwin Bridge

(Htamanti-Pinma)

Ayarwaddy Bridge

 (Hinthada-Tharawal)

Bago(Yangon)

Bridge No-4

Sittaung Bridge

(Kyaikto)

Future Bridge Projects

Pontaung –Ponnya Tunnel projects

33

Future Tunnel Projects

Project Site

AH2

 Watalone Tunnel in Shan State (Bi – Directional Tunnel)

Housing Project

35

• Yangon, Mandalay and Special

Economic Zone (SEZs) (Thilawa, Dawei,
Kyawkphyu,NgayokeKaung)

National

Growth Center

• Capital and Major 7 Cities of States
and Regions (Sittwe, Pathein, Bago,
Mawlamyine, Dawei, Monywa, Myitkyina)

Regional

Growth Center

• Border Trading and SME (Thai-
Myawaddy, Tarchilake, China- Muse,
India-Tamu, Bangladesh – Maungtaw)

• Tourism and Services Based Zone
(Bagan, Inlay, Coastal area)

• Resource Based Industrial Zone
(water, mineral, agriculture, ..)

Special Function

Growth Center

 National Spatial Development Framework Plan

•Yangon and Mandalay Centers Development Concept

•Concentrated Decentralization and Regional Balanced

Development Strategy

Main Corridor, Emerging Corridor, Major Communication Axis
36

Mandalay(2040)

Pathein(2040)

Malawmyaine(2040)

Mawlamyine

Asian Gateway

City

Pathein

Delta Region

Development Hub

Vision (2040)

Livable, Green, Resilient, Connectivity, Efficient

Cities

Mawlamyine

Mandalay

Pathein

REGIONAL CITIES - URBAN DEVELOPMENT PLAN

Cooperation with MOC & JICA

Mandalay

National

Economic Hub

37

Railway and Transport Project

38

 Project Cost US $ 2584.270 Million

 Japan ODA Loan 2115.318 Million US $

 Myanmar Gov 468.952 Million US $

 Project Period 2017-2023 (7 years)

 Implementation Procedure

 Phase I Yangon-Taungoo (267 Km)

 Phase II Taungoo-Mandalay (353 Km)

Project Outcome

 - Increase 60 km/h to 100 km/h

 - To reduce travelling time

Yangon-Mandalay Railway Project

Yangon

Taungoo

Mandalay

39

Yangon Circular Railway Project
 Project Cost

 Japan ODA Loan 207 Million US $

 Myanmar Gov 54.514 Billion Kyat

 Project Period 2017-2020 (4 years)

 Project Objective

 Upgrade Colour light signal, automatic block

signalling system

 Upgrade Automatic Gate Barrier System in level

crossing

Project Outcome

 - Increase 25km/h to 60 km/h

 - To reduce travelling time

40

Gyodaung-Meza

section

Mandalay - Myitkyina Railway Project

 Porject Length 34.9 Km

 Project Cost

 EDCF Loan 100 Million

US $

 Myanmar Gov 23.702 Billion Kyat

 Project Period 2017-20219(3 years)

 Project Outcome

 - Increase 16 km/h to 45 km/h

 - To reduce travelling time

41

Yangon-Pyay Railway Project

 Porject Length 250 Km

 Project Cost

 ADB Loan 60 Million US $

 Project Period 2017-2021(4 years)

 Project Outcome

 - Increase up to 60 km/h

 - To reduce travelling time

42

Yangon

Pyay

Sinkhan

Mandalay
Pakokku

Magway

Magwaay

Kalewa

Sinkhan

Mandalay

Monywa

Kalewa

 Objective

FS (Mandalay) from JICA

JICA Grant USD $ (38) Million for IEE

Ayeyarwady River Chindwin River

I

Inland Port Project

Pakokku

Magway

43

• Current and Future Trade Cargo Volume

 2015 2030

In 2015, (36) Million of Cargo Volume and (1) Million

Container

In 2030, Myanmar expect Cargo Voulume (173) Million

and (7.4) Million Container

Future Trade Cargo Volume

44

Dry Port

Yangon(Yortarkyi)

Mandalay,(Myitnge)

During the Dry Port construction,

we will prepare to convey the cargo by

container train

45

Conclusion

Myanmar is presently in a transition towards a modern

development nation, and it is the most appropriate time to

adopt a people-centered development which keeps the

people at the center of economic and political reforms.

Myanmar need more transport infrastructure to develop

the nationwide. So Myanmar invites the investment for

infrasturcture development.

46

47

