

Asia Rail Bridge

One Belt One Road – The New Silk Road

What started over 2000 years ago
is being revived today

THE WORLD IS CHANGING


HOW WE LIVE

In times of global competition,
all options must be considered,
to maintain its position in the
market.


HOW WE WORK


HOW WE MOVE


GREAT STORY

The rapid growth of the
NEW SILK ROAD

NUMBER OF TRAINS FROM 2011 TO 2019 JULY


Source: China Railway Corporation, National Development and Reform Commission

China - One Belt One Road – The New Silk Road

Southern Routing


17 – 19 days

Via Alashankou, China/Dostyk, Kazakhstan

Northern Routing


18 – 20 days

Manzhouli, China/Zabaikalsk, Russia
Erenhot, China/Zamyn-Uud, Mongolia


TEN-T Network – Trans-European Transport Network


The Trans-European transport project is a network of roads, railways, airports and water infrastructure in the European Union


Pick up Shanghai
2 days pre carriage

Cross border Alanshankou → Dostyk

Arrival Rail Station Europe


Rail Service FCL
Door → Door 23 Days

Arrival Rail Station China
2 days cut off before ETD


Cross border Brest → Malasevice

Delivery 2-3 days after ETA

AVERAGE TRANSIT TIME 2017 – 2018 – 2019


DEVELOPMENT PLAN 2025


1.000.000

Over 1.000.000 Container will be moved in the year 2025 between China and Europe


Reduction of the transit time

With Block chain technology, harmonized documents and regulations of customs rules.

ROI – Return of invest

Government investments and private equity reinforcement.

Political Development


Challenges of the Project

Regulations

Responsibility

Transparency

Technology

Regulations

- Customs documentation
- Modes of customs procedures

Responsibility

Transparency

Technology

Regulations

Responsibility

- Responsibility at the cross border
- Coordination of equipment and track access

Transparency

Technology

Regulations

Responsibility

Technology

- Unbalance between Asia & Europe
- 5G development Asia to Europe
- Block Chain Project at the cross border China & Kazakhstan
- Example: Mobil phone transactions in use

Transparency

Regulations

Responsibility

Transparency

- For more trust we need more transparency and cooperation on both sides.

Technology

THANK YOU


Product Manager Asia Rail Bridge

Miguel Pereira De Sousa

Tel: +49 40 50028-469

Mobil: +49 152 09031628

railbridge@ham.senator-international.com