
Cargo and aviation
There are no more than
a handful of airports in
the world of aviation that
successfully handle both
passengers and cargo.
Amsterdam Airport Schiphol
is one of the airports capable
of achieving this. In 2020,
all of 1,441,522 tonnes of
cargo were transported
via Schiphol. Schiphol thus
retains third place in Europe,
making it one of the leading
European cargo airports.

Cargo and
aviation

March 2021

Royal Schiphol Group
+31 (0)20 601 2673
schiphol.nl
youtube.com/schiphol

Shaping Europe’s smartest cargo hub at Amsterdam Airport

But what does it take to become and stay successful?
Schiphol believes that the solution lies in smarter cargo
processes. We believe in cooperation with key parties in
the chain, such as airlines and handling agents, but also
logistics service providers, transport companies and
government entities, such as Dutch Customs. Our role as
an airport is to inspire and challenge these chain parties
(our cargo community) to contribute to a smarter, more
transparent and more efficient cargo process, and help

us realise our ambition of becoming Europe’s smartest
cargo hub. What does it mean to be the smartest
cargo hub? A high-performance cargo marketplace is of
great significance to the Dutch economy. Efficient cargo
processes help goods reach their destination faster,
thus promoting the Netherlands as an air cargo hub,
creating employment opportunities and boosting
Schiphol’s international trade function. The value of
the cargo transported by air far outstrips that of the
cargo transported by sea, by road or by rail.
Moreover, air cargo is faster.

The history of cargo

Cargo has always been part of Schiphol’s history. The first
military flights, on 19 September 1916, transported
military cargo. KLM’s first civil flight in 1920 also had cargo
on board: a stack of newspapers and a letter from London
for the mayor of Amsterdam. Today, cargo – along with
passenger transport – remains one of the two pillars of
Schiphol’s Mainport strategy. It started with airmail,
newspapers, medicines and flowers. Today, almost every
imaginable type of cargo is transported by air, such as
flowers from Africa and South America that are flown in to
be sold at the Aalsmeer Flower Auction or the large
quantities of powdered milk for babies shipped to China
because of its high quality.

Cargo today

Air transport is used in particular for goods that need to be
moved quickly from A to B. Those goods are often
perishable (like vegetables and flowers), or e-Commerce
shipments such as mobile phones and consumer
electronics. Air transport is also used when time is of the
essence, for instance in transporting medicines and organs,
urgent deliveries of various components for computers or
machines, and for emergency aid when disasters occur
around the world. The air cargo market is driven by
consumer goods having increasingly shorter life cycles, and
the fact that components are increasingly manufactured
on different continents and eventually have to be brought
together in one place. Businesses specialised in handling
goods that are perishable or require urgent processing are
established directly behind the cargo aprons at Schiphol.
Smooth cargo streams require systems that integrate
various data sets to enable constant cargo stream
monitoring. Take transport companies who arrive to pick
up or deliver shipments: they are unable to do so without
the correct paperwork. The shipment must be registered
with the logistics service provider, the handling agent and
the airline. Subsequently, the shipment must go through
Customs before it can be picked up or delivered.

To measure is to know

Now that clients want to know exactly where their
shipment is in the cargo chain, data have become
increasingly important. Cargonaut and the cargo
community liaise closely in this regard. Cargonaut directs
information flows for cargo from and to Schiphol, thus
providing the logistics chain parties and Customs with
complete and reliable information. Cargonaut manages
the Schiphol Information Exchange Platform at Schiphol.
Partners in the logistics chain and the various chains can

exchange information and share this for reuse. To this end,
air cargo carriers, handling agents, forwarders, logistics
service providers, Customs and other supervisory bodies
work closely together. Based on the available information
in the platform, chain parties and software suppliers build
their own smart applications to optimise industry
processes, such as the cooling of flowers and
pharmaceutical shipments during transport to safeguard
their quality and shelf life. To enable remote temperature
checks for the duration of the journey, that is at every
touch point in the cargo chain, Cargonaut and the cargo
community are considering developing a system that will
allow all parties in the chain to monitor this information
and take action when required.

Pax/combi aircraft

Cargo aircraft make up only a small proportion of the total
number of air transport movements. In 2020, Schiphol had
227,304 air transport movements; 10.5% of these flights
was carried out with a full-freighter aircraft. In these cargo
aircraft around 71% of all cargo to and from Schiphol is
transported. The rest is transported in the ‘belly’ of
passenger aircraft. Transporting freight by ‘belly’ –
in a passenger aircraft – has seen a strong increase in
recent years.

Important markets

Asia is one of Schiphol’s important markets. Around 35%
of all air cargo volumes travel to and from Asia.
In particular the emergence of e-Commerce goods in
recent years has contributed to the tremendous growth of
cargo being transported to and from China. The most
important goods include electronics, fashion items, but
also powdered milk and baby food. East Africa and South
America are important to the flower sector.

Flowers

Flowers are one of the best known and most appealing of
air cargo products. Aalsmeer Flower Auction is the centre
of the international flower trade and has become as large
and important as it is partly because of Schiphol. More
than 35% of the total imports at Schiphol are flowers.
Some60% of all flowers in the global flower trade travel via
Schiphol. Many flowers are flown in from East Africa and
South America. Some of those are auctioned the same
morning at Aalsmeer Flower Auction, and depart again the
same day by air to destinations such as North America and
Asia. Flower transport reaches a peak in the first quarter,
thanks in part to Valentine’s Day and International
Women’s Day, while August is the peak season for the
export of bulbs.

Netherlands Food and Consumer
Product Safety Authority

Imports of live animals, meat and fish destined for
consumption, and goods containing animal products (such
as some medicines for humans and animals, as well as
semen for breeding horses and bulls, for instance) have to
comply with special EU regulations. These types of goods
must first be inspected, and those inspections take place in
specially designed inspection stations. Schiphol has four
such inspection stations. At Schiphol, KLM is the leading
airline for the transport of animals such as horses, pets
such as dogs and cats, and chicks. Animals travelling by air
have their own facility. Special carers travel with important
animals, such as racehorses or dressage horses.

In order to be the smartest cargo airport and to remain the
smartest, we have set up the Smart Cargo Mainport
Programme (SCMP) together with our chain partners. This
groundbreaking programme is intended to optimise the
air cargo process. The associated projects will take place in
the following three pillars: chain digitisation, optimal
landside logistics and fresh innovations. In this way, we will
stimulate developments in which data sharing plays an
important role, since knowing which cargo will be arriving
enables you to design more efficient processes. The
landside process is also very important. One example of
this is the development of a trucking app, which will allow
lorry drivers who are picking up cargo from handlers to
know exactly at what time and at which location they need
to be ready to load the cargo.

In 2016 the Joint Inspection Center began operations, with
an ultra-modern ULD scan and radiation portal monitors.
Air cargo companies at Schiphol can also purchase their
own X-ray machine which satisfies the quality
requirements imposed by Customs. This will allow them to
scan their own cargo. A Customs analyst in the Joint
Inspection Center will watch along remotely in real time.
Rhenus Logistics and Fast Forward Freight already have
their own scanner. At the entrance to the handling agent
zone, radiation portal monitors will be installed. These will
also be connected to the Joint Inspection Center.

Transport hub

The air cargo volume at Schiphol comprises three ‘flows’.
The import flow consists of goods which come to Europe
from the rest of the world via the Netherlands. The export
flow consists of goods which come from the Netherlands
or were produced there. The third flow consists of goods
which are brought to the Netherlands from other
European countries on lorries and leave the EU from there.
This flow of goods from other countries is important for
maintaining a good balance between import and export.
The Schiphol region is a transportation hub, where flows of
goods from all over the world come together before being
shipped on again. This makes it particularly appealing for
many European distribution centres to base themselves
here. In turn, these businesses generate even more
transport. Just between Aalsmeer Flower Auction and
Schiphol, hundreds of lorries travel back and forth on a
daily basis. Other products with a limited shelf life, such as
electronics, newspapers or donor organs, also continue
their journey from Schiphol by lorry to their final

Smart Cargo Mainport
Programme

destinations in the Netherlands or elsewhere in Europe.
Naturally, there are also flows in the opposite direction,
of products being delivered to Schiphol by lorries and
loaded onto aircraft. The proximity of Rotterdam harbour
makes the Netherlands a magnet for logistics companies.
Both the harbour and Schiphol benefit from this.
Schiphol has a powerful network of forwarding services
and lorry operators. Most of the cargo handled at Schiphol
is transfer cargo not intended for the Dutch market,
destined for elsewhere. Such transfer cargo strengthens
Schiphol’s position as a hub.

High accessibility

Schiphol has received many prestigious awards as the best
cargo airport in the world and in Europe, due to the quality
of its cargo facilities, and the efficient and innovative cargo
handling. Schiphol works closely with every partner in the
transport chain to deliver the best facilities for every
company working in air cargo. The Schiphol South East
cargo zone still has enough room for further expansion.
The airport has various lorry parks. There are two lorry parks
where parking spaces are leased to local carriers on
subscription basis. In addition, there is a lorry park where
international lorry drivers can park briefly in anticipation of
loading and unloading international cargo. There are
various facilities for the drivers, including sanitary facilities,
a waiting room and Wi-Fi. This lorry park has the potential
for further expansion.

An appealing base

One of Schiphol’s strengths is the large number of
destinations it serves. In 2020, passengers and cargo had
access to direct scheduled flights to 316 destinations in
98 countries. Schiphol’s excellent network of destinations
and flight frequencies encourages international companies
to specifically choose the airport region as a base for their
EDCs (European distribution centres). More than 50% of
Asian and American companies with European distribution
centres have chosen the Netherlands as their base.

To a large extent, they make that choice based on the
quality of the storage and transshipment facilities at and
around Schiphol. Within the airport grounds, directly at
the aprons, are the first-line companies of the airlines and
the cargo handling agents, who ensure that goods are
taken to and from the aircraft on time. Directly behind
these first-line companies are ones referred to as second-
line companies. These companies, the forwarders, ensure
the inward clearance of air cargo by Customs, its packaging
and further transport on land. Around the airport grounds,
too, there are various business parks for cargo-related
businesses. In this way, Schiphol offers companies the
space they need for future growth. Schiphol has cargo
warehouse space totalling 525,000 m2, of which 60% has
direct access to the cargo aprons. This makes Schiphol one
of the few major airports in Europe that is able to continue
offering more space to airlines, forwarders and logistics
services providers. Examples include Schiphol Logistics Park
across from Schiphol-Rijk and Schiphol Trade Park.

Information

Visit www.schiphol.nl/cargo for more information about
cargo at Schiphol.

Key figures for 2020

- 316 direct scheduled

- 98 countries, with

- 120 airlines

- 20.9 million passengers

- 1,441,522 tonnes of cargo

- 1,027,261 tonnes with full-

 freighter services

- 414,260 tonnes with passenger

 services

- 754,361 tonnes inbound cargo

 volumes

- 687,161 tonnes outbound cargo

 volumes

- 227,304 air transport

 movements, of which

- 23,782 with full freighters

 (10.5%)

 - 1st in Europe in terms of total air transport movements
 - 4th in Europe in terms of passenger transport
 - 3rd in Europe in terms of Cargo air transport

destinations

