

PORTNYC

Managed by NYCEDC

New York Harbor is the **third-largest port** in the United States and the **largest port complex on the Atlantic Coast.**

New York City Economic Development Corporation's PortNYC **develops the City's freight and passenger transportation infrastructure** to strengthen the region's economic growth.

PortNYC facilities include **marine cargo terminals, rail facilities, cruise terminals, ferry landings, active maritime piers, vessel berthing opportunities,** and **aviation facilities** within New York City's five boroughs.

Marine Cargo Terminals

New York City's ports are America's gateway to the largest and wealthiest consumer market in the United States. PortNYC supports the local economy by enabling firms to bring goods to market by vessel, one of the most efficient modes of freight transportation. Approximately 400,000 containers move through New York City's seaports annually, and recent infrastructure upgrades to the city's marine cargo terminals will allow more than a million tons of cargo to arrive by water instead of truck. The City promotes and incentivizes the maritime industry by maintaining and leasing these facilities and designating them Significant Maritime and Industrial Areas.

CARGO FACILITIES

- **Global Container Terminal—New York** (containers, break-bulk, and ro-ro), Staten Island
- **Red Hook Container Terminal** (containers, break-bulk, and ro-ro), Brooklyn
- **South Brooklyn Marine Terminal** (break-bulk, ro-ro, and project cargoes), Brooklyn
- **25th Street Freight Pier** (aggregate), Brooklyn

Cross Harbor Float Bridge

Arthur Kill Vertical Lift Bridge

Rail

PortNYC expands and enhances the City's freight rail infrastructure and operations by modernizing rail connections, laying new track, and negotiating service contracts with Class I railroads and short line carriers on City-owned rail assets.

Through its initiatives, PortNYC optimizes rail transportation's economic and environmental efficiencies by lowering transportation costs for local businesses and eliminating trucks from the city's roads. New York City residents benefit from reduced congestion on local streets, less wear-and-tear on highway networks, and improved air quality.

RAIL FACILITIES

- **Staten Island Railroad**, including **Arlington Rail Yard** and the **Arthur Kill Vertical Lift Bridge**
- **Brooklyn Waterfront Rail System**
 - 65th Street Rail Yard and Cross Harbor Float Bridge
 - 1st Avenue Rail
 - Bush Terminal 51st Street Rail Yard
 - South Brooklyn Marine Terminal
- **Hunts Point Food Distribution Center Rail**

Cruise Terminals

New York City has recently invested \$250 million in the Manhattan and Brooklyn Cruise Terminals, making them among the finest in the world. Modern facilities provide passengers with a smooth and efficient experience while embarking and debarking. Continued investments and the industry's top awards have made NYCruise the departure point for more than 1.2 million passengers annually, creating lasting memories and supporting over \$228 million in local economic impact from tourism spending.

NYCruise is home to the world's most spectacular passenger ships, with itineraries that include Bermuda, Canada, New England, Europe, the Caribbean, and world cruises. Each terminal is easily accessible from NYC airports and the area's major roadways. Spacious pick-up and drop-off areas offer abundant parking as well.

CRUISE TERMINALS

- [Manhattan Cruise Terminal](#)
- [Brooklyn Cruise Terminal](#)

Ferry Landings

PortNYC maintains 23 ferry landings throughout the city, supporting both the incredibly popular NYC Ferry service as well as a variety of private ferry operators. These ferry services have unlocked the economic potential of the city's emerging waterfront communities, supporting millions of passenger journeys by facilitating frequent, dependable service to and between the five boroughs.

BRONX FERRY LANDINGS

- Yankee Stadium
- Soundview

BROOKLYN FERRY LANDINGS

- Bay Ridge
- Brooklyn Army Terminal/
Sunset Park
- Brooklyn Bridge Park Pier 6
- Brooklyn Navy Yard
- DUMBO/Fulton Ferry Landing
- Greenpoint
- Red Hook
- North Williamsburg/
North 6th Street
- South Williamsburg/
Schaefer Landing

MANHATTAN FERRY LANDINGS

- Battery Maritime Building
- Corlears Hook
- East 34th Street
- East 90th Street
- Pier 11/Wall Street
- Pier 79
- Roosevelt Island
- Stuyvesant Cove

QUEENS FERRY LANDINGS

- Astoria
- Hunter's Point South
- Long Island City
- Rockaway Beach 108th Street

JFK International Airport

Aviation

PortNYC manages the Skyport Marina for seaplane charters and two heliports along the East River in Manhattan. The heliports provide charter and commuter services, helping the city stay commercially competitive and attractive as a corporate headquarters location. The heliports are also critical infrastructure assets for emergency response operations. Both of New York City's airports are owned by the City, with leases managed by PortNYC.

AVIATION FACILITIES

- [Downtown Manhattan Heliport](#)
- [East 34th Street Heliport](#)
- [Skyport Marina](#)
- [LaGuardia Airport](#)
- [JFK International Airport](#)

DockNYC

DockNYC helps vessels—including those used for tug and barge operations; excursions; recreational outings; and cultural, historic, and educational trips—access berthing locations throughout New York City, offering a variety of amenities and utilities throughout the harbor.

DockNYC FACILITIES

Manhattan

- Skyport Marina
- Skyport Seaplane Terminal
- Pier 36
- West Harlem Piers

Brooklyn

- Atlantic Basin
- Brooklyn Army Terminal Pier 4
- Bayview Marina
- Mill Basin Wharf

Staten Island

- Homeport
- Pier 1

Maritime and Supply Chain Career Awareness

The future of New York City's port and supply chain industry relies on a well-trained workforce. PortNYC takes active steps to ensure that New Yorkers have access to industry education and skills training that lead to good-paying, long-term maritime and supply chain career opportunities. PortNYC partners with corporations, unions, local high schools, and secondary and post-secondary educational programs to ensure that clear career pathways into the industry are obtainable for all.

Every year, PortNYC hosts career awareness fairs for high school and college students, giving them opportunities to meet industry professionals, tour infrastructure, and learn how to secure jobs in the industry. Students are able to speak with tug boat operators and underwater engineers, tour cruise terminals and recycling facilities, and climb aboard equipment.

PortNYC also works with Southwest Brooklyn Industrial Development Corporation, NYC Department of Small Business Services Workforce1 Centers, State University of New York Maritime College, CUNY's Kingsborough Community College, and local longshoremen to introduce adults to the industry and help individuals entering the industry navigate the waterfront credentialing process.

PortNYC Facilities

Facility Types

- Rail Facilities
- Cruise Terminals
- Cargo Facilities
- Aviation Facilities
- DockNYC
- Ferry Landings

PORTNYC

Managed by NYCEDC

Learn more about business opportunities at a PortNYC facility.

port.nyc