
Rail Cargo 
Recap

2020


Preamble

Our Rail Freight Report is based on figures from January, 2019 until December, 2020 and gives a base for 

our development strategy in 2021. The December, 2020 figures are forecasted based on best 

knowledge.

Crane Worldwide Logistics’ main goal is to act as the client advocate and have the right solution on 

hand for our clients’ requirements.

We are looking forward to share more information and go more into specific topics of the report. Please 

feel free to always reach out!

CRANE WORLDWIDE LOGISTICS 


CRANE WORLDWIDE LOGISTICS 

Total Volume West-bound 2019/2020

0

5000

10000

15000

20000

25000

30000

35000

40000

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

Volume in TEU

2019 2020

Data from Jan, 2020 until Nov, 2020 – December Forecasted


CRANE WORLDWIDE LOGISTICS 

Total Volume East-bound 2019/2020

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

Volume in TEU

2019 2020

Data from Jan, 2020 until Nov, 2020 – December Forecasted


CRANE WORLDWIDE LOGISTICS 

Total Volume East/West-bound

- Volumes dropped during the hard lockdown in China back in February 2020

- After the lockdown, Westbound Trade recovered on a very fast pace and was getting back to a high level already

in April with 29’622 TEU.

- Westbound reached its peak in August with 36’196 TEU moved from China to Europe.

- Eastbound Trade kept stable until it took slowly off in April and reached a Peak in November with 17’788 TEU moved


CRANE WORLDWIDE LOGISTICS 

TOP 6 Commodity Eastbound JAN-NOV, 2020 

HS Code (First 2 Numbers) TEU 2020 TEU 2019 Increase/Decrease

99- Commodities not
specified

25’831 TEU 35’470 TEU - 27.17 %

87- Vehicles; and parts and
accessories thereof

24’060 TEU 18’834 TEU + 27.74 %

84- machinery and
mechanical appliances; parts
thereof

16’695 TEU 11’128 TEU + 50.02 %

44- Wood and articles of
wood;

10’802 TEU 1’542 TEU + 600.51 %

39- Plastics and articles
thereof

9’393 TEU 6’297 TEU + 49.16 %

85- Electrical machinery and
equipment and parts thereof

5’938 TEU 3’839 TEU + 54.67 %

Data from Jan, 2020 until Nov, 2020 – December Forecasted


CRANE WORLDWIDE LOGISTICS 

TOP 6 Commodity Westbound JAN-NOV 2020 

HS Code (First 2 Numbers) TEU 2020 TEU 2019 Increase/Decrease

85- Electrical machinery and
equipment and parts thereof

70’815 TEU 47’025 TEU + 50.59 %

84- machinery and
mechanical appl.; parts
thereof

56’120 TEU 43’063 TEU + 30.32 %

87- Vehicles; 27’586 TEU 18’842 TEU + 46.40 %

94- Furniture; bedding,
mattresses, stuffed
furnishings; n.e.s.

17’318 TEU 11’278 TEU + 53.55 %

62- Apparel and clothing
accessories;

13’387 TEU 8’223 TEU + 62.79 %

39- Plastics and articles 17’159 TEU 5’556 TEU + 208.83 %

Data from Jan, 2020 until Nov, 2020 – December Forecasted


CRANE WORLDWIDE LOGISTICS 

Commodity Trend 

- We can see a clear trend, that most commodity movements increased in 2020 due to crunch on Ocean Freight.

- While on Westbound, HS Code 85 (electrical machinery and equipment) has made a big jump to a total

movement of 70’815 TEU in 2020 (47’025 TEU in 2019)

The Eastbound is pushing heavily Vehicles on the Rail to Asia with 24’060 TEU in 2020 (18’834 in 2019).


CRANE WORLDWIDE LOGISTICS 

Westbound Country comparison

Poland leads the 
Volume with imported 
Containers with 
170’782 TEU, followed 
by Germany (80’183 
TEU) and 3rd ranked 
Belgium (22’418 TEU)

Most Exports came out 
of the Shaanxi Province 
with 101’722 TEU (Xi’An), 
followed by Sichuan 
with 70’090 TEU 
(Chengdu) and 
Chongqing (60’684 TEU)

https://index1520.com/en/statistics/?direction=west&view=map&section=route&period=2020&orderField=
currentPeriodTeu&orderDirection=desc

Data from Jan, 2020 until Nov, 2020 – December Forecasted


CRANE WORLDWIDE LOGISTICS 

Eastbound Country comparison

Germany had the most 
Export TEU in 2020 with 
84’192 TEU, followed by 
Poland (31’138 TEU) and 
The Netherlands (9’708 
TEU)

Xi’An was as well the most 
used inbound terminal 
(56’714 TEU), followed by 
Chengdu (27’666 TEU) and 
Chongqing (26’588 TEU)

https://index1520.com/en/statistics/?direction=west&view=map&section=route&period=2020&orderField=
currentPeriodTeu&orderDirection=desc

Data from Jan, 2020 until Nov, 2020 – December Forecasted


CRANE WORLDWIDE LOGISTICS 

Outlook 2021

- After continuous growth in 2019, 2020 was expected to start-off great. The situation changed quickly with the

announced lockdown in China in February.

- Air Freight cargo has been hit heavily with most Passenger flights cancelled which created sky-high rates in the Air

Freight due to the lack of freighter space. Most Air Cargo was then pushed to Rail Freight as a result of the lack of

space and Rail was still a running option to/from Europe and Trucks were stuck at borders due to different

pandemic restrictions and quarantine measurements.

- China Railways has seen an increase of 3,000 Trains this year (Total 12,000 Trains) moving between China and

Europe.

- Rail has become a critical solution often now used in hybrid with Ocean Freight on the Asia/Europe Tradelane.

- Rates in Q1 remain at a very high level. We usually see a difference of +35% compared to the Ocean Freight Rate

in the market on the Westbound Trend. For Eastbound we expect a further small increase but stability in the rate.

The rate dropped dramatically due to the equipment shortage back in September/October but came up by end

of November/beginning of December.


CRANE WORLDWIDE LOGISTICS

Outlook 2021

- Interesting Terminal Development in 2021 will be Wuhan, after the lockdown it did not came back in full swing after

the lockdown but had a big growth outlook and forecast beginning of 2020.

- Xi’An instead took the opportunity for further growth and compete against Chengdu and Chongqing who

moved most of the cargo back in 2018/19.

- New Routes established in 2020

- Kaliningrad became an alternative to the main corridor (Brest-Terespol) and opened new routes such as

Chengdu – Rotterdam

Xi’An – Neuss (fastest Rail link between China and Germany)

- Kaliningrad is connected to the Baltic Sea where freight can be loaded to feeder destinations in Scandinavia,

Great Britain or to Benelux.

- Container imbalance

- Same as in Ocean Freight, Rail Cargo had a big impact with the Container shortage. As we saw in the statistic

before the Volume/TEU imbalance, this led to delays and disruptions. The imbalance will be a very important

factor to watch in 2021.


CRANE WORLDWIDE LOGISTICS 

Trends & Challenges

- EU – China Trade Deal will push the Rail Cargo to new heights in 2021

- Train Freight grew by 32% despite the reduction of Chinese subsidies by 30%

- It is expected that the subsidies will stop by 2022

“According to logistics analysts, rail traffic volumes need to reach about 1.5 million TEUs to feasibly end government

support.” (https://index1520.com/en/analytics/evraziyskiy-zheleznodorozhnyy-proryv/)

- China is planning a High-Speed Rail Freight Network mainly for e-commerce support

- Environmental Challenges and CO2 emissions will push Rail forward as one of the most energy efficient modes of

transport. (Accommodate 7% of international freight transportation volume, and only 3% energy is used.)

https://index1520.com/en/analytics/evraziyskiy-zheleznodorozhnyy-proryv/


CRANE WORLDWIDE LOGISTICS 

References

Website : https://index1520.com/en/
https://index1520.com/en/news/novyy-shelkovyy-put-v-2020-godu-covid-19-rost-trafika-i-porozhnie-konteynery/
https://www.railfreight.com/intermodal/2018/11/23/forty-container-trains-to-depart-from-rotterdam-to-chengdu-via-port-of-kaliningrad/
https://www.railfreight.com/beltandroad/2019/11/07/fastest-rail-link-china-germany-now-open/
https://www.railfreight.com/specials/2020/10/23/full-to-europe-empty-to-china-if-the-container-returns-at-all/
https://index1520.com/en/analytics/kitay-planiruet-razvivat-skorostnye-zheleznye-dorogi-dlya-podderzhki-elektronnoy-torgovli/
https://index1520.com/en/analytics/vliyanie-ekologicheskoy-povestki-na-mezhdunarodnye-zheleznodorozhnye-gruzoperevozki/
https://index1520.com/upload/medialibrary/0af/OTLK-eco-en_2.pdf
https://uic.org/IMG/pdf/2020_report_on_combined_transport_in_europe.pdf

https://index1520.com/en/
https://index1520.com/en/news/novyy-shelkovyy-put-v-2020-godu-covid-19-rost-trafika-i-porozhnie-konteynery/
https://www.railfreight.com/intermodal/2018/11/23/forty-container-trains-to-depart-from-rotterdam-to-chengdu-via-port-of-kaliningrad/
https://www.railfreight.com/beltandroad/2019/11/07/fastest-rail-link-china-germany-now-open/
https://www.railfreight.com/specials/2020/10/23/full-to-europe-empty-to-china-if-the-container-returns-at-all/
https://index1520.com/en/analytics/kitay-planiruet-razvivat-skorostnye-zheleznye-dorogi-dlya-podderzhki-elektronnoy-torgovli/
https://index1520.com/en/analytics/vliyanie-ekologicheskoy-povestki-na-mezhdunarodnye-zheleznodorozhnye-gruzoperevozki/
https://index1520.com/upload/medialibrary/0af/OTLK-eco-en_2.pdf
https://uic.org/IMG/pdf/2020_report_on_combined_transport_in_europe.pdf


Your

Client 

Advocate


