

GreenBridge Multimodal

GREEN BRIDGE

www.greenbridgemultimodal.com

Who
we are

European multimodal solutions provider Samskip Multimodal B.V. and Intercombi (ICL) Transport, a subsidiary of the leading Turkish logistics company Netlog Logistics Group as limited partners together operate the joint initiative GreenBridge Multimodal, offering high frequency connections between Turkey and Europe.

*Redefining the way
of transport between
Turkey and Europe*

Optimized multimodal transport solutions

As initiative of two of the biggest players in Northern Europe and Turkey, GreenBridge benefits of Samskip’s extensive European multimodal network and Intercombi’s Turkish trailer network and in-depth industry experience.

One-stop shop solutions

We offer one-stop shop solutions, for example customs clearance assistance, dedicated Customer service, EDI services and local representation.

Terminal-Terminal Services

Our terminal-to-terminal services allow customers to access our rail network using their own equipment and benefit from the fixed, high frequency service schedules.

Frequent departures

GreenBridge offers four block trains per week linking the Samskip rail terminal in Duisburg (DE) to the Port of Trieste (IT), for on-connection to ships operating between Trieste, Istanbul (Pendik & Ambarli) and Izmir

Door-Door Transit Times*

Country	Istanbul - Europe	Europe - Istanbul
Baltic States	13-18 days	13-18 days
Belgium	7- 9 days	7- 9 days
France	7- 9 days	7- 9 days
Germany	7- 9 days	7- 9 days
Ireland	13-16 days	13-16 days
The Netherlands	7- 9 days	7- 9 days
Norway - Oslo	11-15 days	11-15 days
Norway - West Coast	11-18 days	11-18 days
Russia - St. Petersburg	15-20 days	15-20 days
Sweden	9-11 days	9-11 days
United Kingdom - Centre	10-12 days	10-12 days
United Kingdom - North	13-18 days	13-18 days
United Kingdom - South	10-12 days	10-12 days

* Izmir direct connection additional 1-2 days

GreenBridge Concept

Significant lower
CO2 emissions

Fast, reliable
transit times

97% on-time train arrivals

Elimination border
delays, traffic jams
and road taxation

Extensive
multimodal network

Large guaranteed
capacity in containers
and trailers

Multimodal connections

From and to the main rail hub at Duisburg, a wide range of shortsea and rail services are available for onward transport to the Netherlands, Belgium, France, Scandinavia, the United Kingdom, Ireland, Italy, Luxembourg, the Baltic States and Russia.

The GreenBridge multimodal service connects Turkey with the North and West of Europe while offering an intermodal and environmentally friendly door-to-door transport service.

GREEN BRIDGE

Specialized equipment

GreenBridge offers, through its limited partners, a wide range of modern equipment to suit the specific needs of your cargo.

The fleet includes 45ft high cube pallet-wide containers and 13.6m Huckepack 3 m high Mega trailers.

Advantages equipment

- Stock in transit
- Higher payload allowed (up to 24 tonnes)
- Scale effects of large equipment pool
- 45ft container fits 33 euro pallets or 26 block pallets.
→ up to 30% higher volume than 40ft container
- Mega trailers are ideal for automotive and textiles (i.e., hanging garments)

Duisburg Rail Terminal

All GreenBridge rail shuttles are handled via the Samskip rail terminal in Duisburg. The 140,000sqm facility is equipped with seven tracks, each 700 metres in length and two portal cranes. With modern ICT solutions and high-tech gate functionalities, this new terminal meets the highest modern standards.

CO2 savings*

ISTANBUL-DUISBURG (Road transport - per trailer) Istanbul Duisburg 2.800 Km	 0 Km	 0 Km	 2.800 Km	TOTAL CO2
	0 Kg / CO2	0 Kg / CO2	2.691 Kg / CO2	2.691 Kg / CO2
ISTANBUL-DUISBURG (Trieste Ro-Ro + Road transport - per trailer) Istanbul Trieste Duisburg 2.103 Km 1.070 Km	 2.103 Km	 0 Km	 1.070 Km	TOTAL CO2
	843 Kg / CO2	0 Kg / CO2	1.028 Kg / CO2	1.871 Kg / CO2
ISTANBUL-DUISBURG (Trieste Ro-Ro + Ro-La + Road transport - per trailer) Istanbul Trieste Duisburg Rail Terminal Customer Duisburg 2.103 Km 1.070 Km 100 Km	 2.103 Km	 1.070 Km	 100 Km	TOTAL CO2
	843 Kg / CO2	271 Kg / CO2	96 Kg / CO2	1.210 Kg / CO2
ISTANBUL-DUISBURG (GreenBridge transport solutions** - per container) Istanbul Trieste Duisburg Rail Terminal Customer Duisburg 2.103 Km 1.070 Km 100 Km	 2.103 Km	 1.070 Km	 100 Km	TOTAL CO2
	443 Kg / CO2	271 Kg / CO2	96 Kg / CO2	810 Kg / CO2

* based on Samskip Multimodal emission model
** containers are double stacked

Redefining the way of transport
between **Turkey and Europe**

www.greenbridgemultimodal.com