6 BELT & ROAD INITIATIVE

CR EXPRESS CARRIES WEIGHT OF EXPECTATIONS

Rail freight services linking Chinese cities with destinations across Eurasia seen as critical to boosting trade and economic ties

By LUO WANGSHU luowangshu@chinadailu.com.cn

The trees and plants exported by Sichuan Heshengde Import Since the London and Export Trade Co used to spend up to 35 days in transit service started, my before they reached their destination markets in Europe. After being loaded onto a

truck at the company's base in Chengdu, capital of Sichuan with calls from province, the plants were driven to Xiamen Port on the customers." southeast coast and trans ferred to a ship, which crossed **Fang Xudong**, employee at Yiwu the Indian Ocean and the Red Timex Industrial Investment Sea before docking in Europe. Things changed in Decem

ber, however, when the com- ering 13.052 km in 18 days. Tilburg in just 13 days.

rail journey has increased the western gateway. survival rate of our plants by previous shipping method.

better, which means they can be Railway Corp, which says sold at a higher price,"he added. Railway the services arrive on To date, the company has time. Prices are not publicly shipped nine containers load- disclosed. ed with money tree plants. Chinese banvan or white wil- Plan to rebrand low on the freight service. Most containers are about 12 freight services were launched

Gao said about half of made up of the departure city, Heshengde's exports now the border port and the destitravel by train. "The price is nation: Chongqing-Xinjianghigher, but considering the Europe, for example. time and reduced wastage, Last year, the NDRC the cost is about the same as rebranded all services as CR by sea," he said. "It depends Express as part of its developon our customers' require- ment plan, which highlighted ments, but as the supplier, we the rail links as crucial to the prefer rail."

The CR Express network is helping companies through- Xi Jinping in 2013, the initia out China and neighboring tive comprises the Silk Road countries to improve their Economic Belt and the 21st trade with markets in Central Century Maritime Silk Road, Asia and Europe

border rail freight service - Central Asia, the Middle East, between Chongqing and Duis- Europe and Africa. burg in Germany – in March 2011. Since then, the number a physical link connecting Eurhas risen to 51, connecting 27 asia that could prove the cor-Chinese cities with 28 destina- nerstone for strengthening tions in 11 countries.

Some 3,557 outbound and development plan states that inbound journeys had been better regulation is urgently made on these routes, and needed to deal with the high that figure is expected hit costs, disorderly competition, 5.000 by 2020, according to a inefficient customs clearance. five-year development plan and unsuitable infrastructure. for the CR Express released in October by the National three gateways and 43 transit Development and Reform hubs as part of the CR Express

Seventeen Chinese cities have regular scheduled servi- Two-way traffic ces, with the busiest being Chengdu, where 10 trains only has the frequency and depart every week. The other capacity of China's freight 10 offer chartered services.

cellphone has not stopped ringing

pany switched to using a CR Express services utilize China Railway Express freight three key border ports: Manzservice that travels between houli in the Inner Mongolia Chengdu and the Dutch city of autonomous region, the eastern gateway; Erenhot in Inner "It's not only cut the travel Mongolia, the central gateway time, but also wastage," said and Alashankou and Khorgos Gao Yunfei, assistant to Hesh- in the Xinjiang Uygur autono engde's general manager. "The mous region, which form the

As a logistical option, rail cheaper than by air, according "The plants also look much to the network operator, China with maternity products, soft

China's first cross-border

meters by 2 meters by 2 by local railway authorities, with a route's name usually

Belt and Road Initiative.

First proposed by President and aims to boost trade and China launched its first cross- investment between China,

Logistics services are seen as economic ties. However, the The plan sets a target to have

network by 2020

ang and ends in Madrid, cov- such as laptops and cell- she added.

Over the past six years, not trains increased, but the cargo The shortest run is between they carry has also changed. Chengdu and Lodz in Poland, In the early days, containers which takes 12 days, while the were mainly filled with elec longest starts in Yiwu in Zheij- tronic devices made in China.

phones, but today, products range from plants to shoes to Christmas decorations. Indi viduals can even rent space to ship their personal belongings when they move home. As the domestic consume

market has grown, more trains are also returning to Chinese cities loaded with European goods "More than 1,000 kinds of

small commodities, from clothes to Christmas gifts, ride the freight train from Yiwu to Europe," said Liu Xilin, who runs the Shanghai office of China Railway Container Transport Corp.

Yiwu is the world's largest hub for small commodities, manufacturing about 1.8 million various kinds of goods. from air conditioners and pow er tools to hats and auto parts. Eight rail freight routes connect the city with destinations across Eurasia, including Lon don, which in January became the westernmost point of the CR Express network. The inau 10 percent compared with the freight is faster than by sea and gural service transported dailysupplies, clothes, suitcases, bags and fabric to the British capital, and returned loaded

> drinks and vitamins "Since the London service started, my cellphone has not stopped ringing with calls

from customers in China and abroad," said Fang Xudong at Yiwu Timex Industrial Invest ment, which helps companies use CR Express services. Last year, 120 trains left Wuhan, the capital of Hubei

province, bound for Europe, and 102 trains returned carrying goods "Red wine from Bordeaux

milk and edible oil from Belarus, and flour from Russia were transported on those freight trains to Wuhan," said Wu Guangming, president of Wuhan Asia-Europe Logistics "Those products were stored in customized refrigerated containers and sold at a rea sonable price, allowing ordi nary people to enjoy the benefits of the Belt and Road Initiative?

His company rented five for eign-designed refrigerated con tainers last year, but Wu said this year it will use a domestically developed container. "Technology can support international trade and meet more customers' requirements," he added.

The CR Express management office in Chengdu has pledged to mprove the efficiency of its ser vices and is working with third party companies to better cater clients' demands.

"Customers can now talk directly with account managers who coordinate the entire pro cedure, including customs clear ance and storage," said Zheng ngli, marketing director a Chengdu Inland Port Operation Co, a logistics agency. "Clients no longer through all i

The CR Express freight service has turned Alashankou in the Xinjiang Uygur autonomous region into a bustling border port. CHEN JIAN / FOR CHINA DAILY

Cargo goes the distance, and drivers take it one step at a time

cross-border freight service from scheduled to pass through Guang- Kazakhstan, "or to Lodz, for that Chengdu, the capital of Sichuan yuan in the opposite direction matter."

within a day or so, he will drive that back to Chengdu. If not, he will Although the 33-year-old is a yet-

"It's a pity that I've never been to

Zhong's role may only cover 4 120 km/h, although Zhong said he started to drive freight trains, it percent of the entire journey, but takes it slow. "It's a mountainous region

between Chengdu and Guangyuan, curves. So it requires extremely taught him when to adjust the smooth handling to drive a CR speed to keep a train steady depend-For safety reasons, drivers in Chi- Alashankou," he said, referring to Express train because it can be car- ing on its length and weight.

"I have been driving freight trains

know every corner and every hill,"

Since the first rail freight service

By LUO WANGSHU province, to Lodz in Poland. The journey to Guangyuan, 360 kilometers up the track, takes on take a day off and return to base for he said the job is far from easy. For Zhong Junlan, taking the elm of a China Railway Express average more than five hours, he his next assignment. train is like running a relay race. "I said. From there, about 50 drivers drive to point A," he said, "and then will steer the cargo in shifts the rest eran in starting the race, he has with many ups and downs and he said, adding that experience has fewer drivers, and we worked on another driver takes over, then of the way, some 9,466 km, over never seen the finish line. another, and so on, until the cargo about 12 days. reaches its final destination." It is a race he has been running na are restricted from working for the city in the Xinjiang Uygur rying fragile or valuable commodisince 2013, when he was chosen to more than six hours at a time. autonomous region where the ties, such as electronic products, left Chongqing in 2011, the number train all the way to Alashankou, or drive the first leg of the inaugural Zhong said if a CR Express train is train crosses the border into handicrafts or plants," he said.

Workers unload a car at Chengdu inland port that was shipped from Nuremberg in Germany using a China Railway Express freight service. CHEN JIAN / FOR CHINA DAIL

couple of trains a week. Now, one to on this stretch of track since 2009. I three trains leave Chengdu every day," he said. "We also used to have other assignments. Today, CR Express drivers only take the helm of CR Express trains.

was less work, as there were only a

"My dream is to one day take the of international freight services even Lodz, to see the changes our services bring to locals along the

Central Asian foods offer a taste of things to come

By CHEN YINGQUN chenyingqun@

chinadailu.com.c

With a long whistle to herald its arrival, the freight train Chang'an pulled into the station at Xi'an, the capital of Shaanxi province, in late March. On board was 1.000 metric tons of rapeseed oil and 1,000 tons of sunflower seed oil from Kazakhstan.

It was the first time the freight service had carried goods produced in the Central Asian nation. The oil was bound for Xi'an

Aiju Grain and Oil Industry Group, and in a few months it will be on Chinese dining tables, according to the com-pany's chairman, Jia Heyi.

Jia had been searching for business opportunities in Central Asia ever since Presi dent Xi Jinping proposed the Belt and Road Initiative in 2013, but it wasn't until he visited an expo in Almaty, the largest city in Kazakhstan, in 2015 that he spotted one.

"I bought some local wheat flour and used it to make noodles, which were really tasty," he said. "In Kazakhstan, people use traditional ways to plant crops. They seldom use chemical fertilizers or pesticides. Its wheat yield is much lower than China's, but the quality is good."

He said he went on to learn that Kazakhstan is about 13 has only half the population, which means large areas of rich arable land is often left

"Every year, about a third of the land remains unplanted, and farmers don't have the grow various crops and sell

A display of handicrafts at the Kazakhstan section of an international trade fair draws visitors in Xi'an, Shaanxi province. provided to china daily

said.

Not long after getting a taste of the country, Jia began sourcing agricultural products from Kazakhstan. To date, Aiju Group has imported about 2,300 tons of oil, 5,000 tons of flour and 1,500 tons of wheat.

The company is also building two factories in the North Kazakhstan Region, which will process up to 1,000 tons of wheat and 1,000 tons of sunflower oil a day, as well as times the size of Shaanxi, but a base to plant wheat and sunflower seeds over 33 hectares. The base will be finished by 2020 and create 300 jobs, Jia said.

"We can bring high-efficiency planting and processtechnologies to ing technology or the networks to Kazakhstan, which will help with local economic develop-

can also benefit China, as they will safeguard food security and sustainable agricultural development.

He added that he plans to start importing beef, mutton, honey and milk products from Central Asia, too, as transportation is so convenient.

Xi'an launched its first cross-border rail freight service to Almaty in 2013. Since then, it has started services to Moscow, Rotterdam in the Netherlands. Warsaw in Poland, Hamburg in Germany and Budapest in Hungary.

So far, 317 trains have traveled on the network and exported a combined 474,000 tons of cargo, according to the official data. Bai Qinbin, deputy director

of port management for the Xi'an International Trade and

them to the right markets," he ment," he said. "The projects Logistics Park, said the city's large transportation network can help boost trade and investment between China nd countries involved in the Belt and Road Initiative

> "We're working on starting a service between Xi'an to Teheran this year, as the Middle East is in great need of Chinese goods, especially food and commodities for daily use," he said.

Xi'an is also building up its airfreight and shipping networks, he said. Since the start of last year, charter flights have been departing from Xi'an bound for Amsterdam and Seoul to serve cross-border bu

"We want Shaanxi people to be able to buy from the world and sell to the world even without leaving Shaanxi," Bai said

In Chongqing, traders are getting on the right track

By CHEN YINGQUN

In ancient times, Chinese merchants headed west to transport tea to Europe. Today, Italian trader Nicola Sangiovanni is helping Euro pean wines travel east to Chi-

inspired to start a business tiative.

and this kind of opening up pean nations. (the initiative) is a good opportunity for cooperation," he said, standing in the Ital-International Exhibition and business is based. "Moreover." he added

Europe freight trains provide fast, low-cost and year. convenient transportation, exporting easier."

kilometers across Kazakh- freight. stan, Russia, Belarus and

vice has been credited with greatly boosting trade and investment between China and countries along the Silk Road Economic Belt and 21st Century Maritime Silk

Chongging, which the Yangtze River runs through has more than 1,000 piers and is an important connec selling imported food and tion point between shipping drink in Chongqing, a bus- and the railways. Goods tling metropolis in the from neighboring provinces southwest, after hearing and Southeast Asia all pass about the Belt and Road Ini- through here, with the freight trains able to deliver "I think China is very open. cargo to 36 cities in 12 Euro-

Since 2011, more than 1,000 trains have ridden on on an airplane." the Chongqing-Europe rail ian Pavilion at the Chongqing link, according to Yang Liqiong, deputy director of the Trading Center, where his local economy and information technology commission. She said the number "the Chongqing-Xinjiang- this year is forecast to hit a record 500, up from 432 last

"The rail service is much which makes importing and faster than shipping and majority of outbound cargo. much cheaper than on an air- The city manufactures The service, now part of plane," Yang said, adding that about one-fourth of the for weeks at a time. the rebranded China Rail- the train takes only 12 or 13 world's laptops. way Express network, days to arrive in Duisburg departs from Chongging and 30 days quicker than a ship — tainers carrying laptops railway with air transport sertravels more than 11,000 and is one-fifth the cost of air- were sent to Europe, he said,

Duisburg, Germany. The ser- Logistics City, where the rail agricultural

A freight train leaves Yiwu in Zhejiang province bound for Madrid on April 15. CHEN JIAN / FOR CHINA DAILY

The rail service is much faster than shipping and

Yang Ligiong, deputy director of Chongqing Municipal Commission of Economy and Information Technology

services depart and arrive, said laptops and other elec-

Last year alone, 3,200 conalong with mechanical trading companies to send Gu Yonghong, general goods, petroleum explora- their goods to Chongqing by Poland before arriving in manager of Chongqing tion equipment, clothes, and air and then onto Europe by products, rail.

including lemon

"The goods arriving from Europe are mainly auto parts, food, milk, wine, luxury products, and raw materials like feed grain and nonferrous metals," Gu said, adding that the Belt and Road Initiative "will greatly strengthen much cheaper than Chongqing's image overseas and bring great benefits to Chinese manufacturing and trade'

Yang said the city has worked to improve its freight train services in recent years, such as by fitting containers with digital locks that have GPS and an alarm function to boost security, as well as doing tronic devices make up the research on containers that can store products in extremely cold temperatures

She said the local authorities also plan to connect the vices, which would allow