

PORTS SEEK NEW WAYS TO IMPROVE FLOW OF CARGO.

Transport Topics

2018 **TOP50** GLOBAL FREIGHT CARRIERS

Rail Intermodal Brings Growth

Intermodal freight hubs are spurring economic development in cities across America. Senior Features Writer Daniel P. Bearth reports.

THE DEFINITIVE RANKING OF THE WORLD'S LARGEST FREIGHT CARRIERS.

Top Global Freight Carriers React To Growing Demand

By **Daniel P. Bearth**
Senior Features Writer

The world's biggest freight carriers all got a little bigger this year as demand for transportation surged across the globe.

Truck and rail carriers seemed to benefit the most from growth in both domestic and international shipping, but they also faced difficulties in keeping up with demand.

Ocean freight carriers, on the other hand, continue to struggle with overcapacity as bigger ships are brought into service on high-volume trade lanes and older ships are funneled into crowded secondary lanes.

To cope with the problem, some companies have merged and others have opted to work together to jointly market their services in an effort to keep containerships more fully loaded.

Recent mergers have included CMA CGM Group's takeover of American President Lines, Maersk Group's purchase of Hamburg Süd and subsequent divestiture of South American-based shipping line Mercosul to Mediterranean Shipping Co., and Hapag-Lloyd AG's merger with United Arab Shipping Co. Korea's Hyundai Merchant Marine Co. took over some business from Hanjin Shipping following the latter company's bankruptcy in 2016.

A combination of two of China's largest ocean carriers, COSCO Shipping Corp. and Orient Overseas (International) Ltd., is pending. COSCO ranks No. 14 on the Top 50 list this year while OOIL ranks No. 27.

Three of Japan's shipping lines have formed Ocean Network Express to share capacity. They are: Mitsui O.S.K. Lines (No. 12), NYK Group (No. 13) and Kawasaki Kisen Kaisha Ltd. (No. 21). Another strategic cooperation agreement was recently struck between Mediterranean Shipping Co.

(No. 7), Maersk Line and Israel-based ZIM Integrated Shipping Services (No. 42).

Two companies joined the Top 50 list this year.

Coming in at No. 49 is Wallenius Wilhelmsen Group, a company based in Oslo, Norway, that specializes in transporting cars, trucks, rolling equipment and breakbulk products around the world with 130 vessels serving 32 trade routes to six continents, plus an inland distribution network of 77 processing centers and 13 marine terminals.

Making a return appearance on the Top 50 list is Kazakhstan Temir Zholy, an organization owned by the government that operates the national railway network in the Republic of Kazakhstan. The company hauls cargo and passengers and also provides communications, utilities and loading and unloading services, cargo and vessels transfer service, security and port services.

Shares in Kazakhstan Temir Zholy are expected to be offered for sale by the end of 2020, according to a statement released by Kazakh Prime Minister Bakytzhan Sagintayev in July.

The Top 50 Global Freight Carriers list is the only industry ranking that combines air, ocean, rail and truck freight carriers in a single list. It is an exclusive presentation by TRANSPORT TOPICS and S.J. Consulting Group.

Companies are ranked based on annual revenue generated by freight assets for the most recent 12-month period. Local currencies are converted into U.S. dollars based on the average exchange rate for the time period covered.

Combined freight revenue for all of the Top 50 carriers was \$573.8 billion. That's up from \$520.4 billion for the Top 50 carriers listed last year. The United States was home base for the most companies on the list, a total of 14, followed by Japan with six, China and Hong Kong with five and Germany with four.

Acknowledgments and Sources

The 2018 Top 50 Global Freight Carriers is an annual project of Transport Topics in cooperation with S.J. Consulting Group.

Senior Features Writer Daniel P. Bearth coordinated the project with help from Editorial Researcher Joe Antoshak. The publication was edited by Seth Clevenger, managing editor of features. Cover design by Joseph Terry, senior designer. Layout by Debra Devine, production manager.

Rank 2018	Rank 2017	Company	Headquarters	Freight Revenue (in millions)	Total Revenue (in millions)	Freight Revenue % of Total Revenue	Freight Assets	Description
1	1	FedEx Corp. NYSE: FDX Frederick Smith, Chairman and CEO www.fedex.com	United States	\$57,198	\$62,335	91.8%	179,000 vehicles 670 aircraft	Air cargo, parcel delivery and truck transportation services in more than 220 countries and territories. Includes acquisition of P2P Mailing Limited in March.
2	2	UPS Inc. NYSE: UPS David Abney, Chairman and CEO www.ups.com	United States	\$57,100	\$65,872	86.7%	119,000 vehicles 581 aircraft	Parcel delivery, truck, air cargo and intermodal transportation services in more than 220 countries and territories. Includes acquisition of Sandler & Travis Trade Advisory Services in November 2017.
3	3	China Railway Corp. Lu Dongfu, General Manager www.china-railway.com.cn/en/	China	\$39,395	\$150,274	26.2%	NA	Passenger and freight transportation services in China.
4	4	The Maersk Group OMX: MAERSK A, MAERSK B Soren Skou, CEO www.maersk.com	Denmark	\$29,096	\$30,945	94.0%	786 vessels 365,250 containers	Ocean shipping of containers, crude oil and LNG worldwide. Operates 73 ports and terminals in 36 countries and 154 inland facilities in 46 countries.
5	5	Russian Railways Oleg Valentinovich Belozеров, President http://eng.rzd.ru	Russia	\$26,285	\$38,594	68.1%	NA	Passenger and freight rail transportation services in Russia.
6	6	Deutsche Post DHL Group FWB: DPW Frank Appel, CEO www.dpdhl.com	Germany	\$21,915	\$68,271	32.1%	92,000 vehicles 250 aircraft	Parcel delivery and freight transportation services in more than 220 countries and territories. Includes acquisition of Colombian logistics company Suppla Group in May.
7	9	Mediterranean Shipping Co. Gianluigi Aponte, Chairman Diego Aponte, President and CEO www.msc.com	Switzerland	\$21,428	\$21,428	100%	490 vessels	Ocean shipping of containers, intermodal transportation and port services in more than 155 countries.

Rank 2018	Rank 2017	Company	Headquarters	Freight Revenue (in millions)	Total Revenue (in millions)	Freight Revenue % of Total Revenue	Freight Assets	Description
8	7	Union Pacific Corp. NYSE: UP Lance Fritz, Chairman and CEO <i>www.up.com</i>	United States	\$21,240	\$21,240	100%	8,573 locomotives 64,191 rail cars 53,982 containers 45,482 chassis	Rail and intermodal transportation services in 23 states in the western United States.
								
9	10	CMA CGM Group Jacques Saadé, Founder Chairman Rodolphe Saadé, Chairman and CEO <i>www.cma-cgm.com</i>	France	\$21,116	\$21,116	100%	504 vessels 1.48 million containers	Ocean shipping of dry, refrigerated and tank containers and bulk commodities worldwide. Includes acquisitions of Containerships, APL and a 25% stake in Ceva Logistics in 2018.
								
10	8	BNSF Railway (Berkshire Hathaway Inc.) Matthew Rose, Chairman Carl Ice, CEO <i>www.bnsf.org</i>	United States	\$20,406	\$21,387	95.4%	8,000 locomotives 71,000 rail cars	Rail and intermodal transportation services in 28 states in the midwest and northwest United States and three provinces in Canada.
								
11	11	Indian Railways¹ A.K. Mital, Chairman <i>www.indianrailways.gov.in</i>	India	\$17,948	\$25,311	64.8%	11,126 locomotives 251,256 rail cars	Passenger and freight rail transportation services in India.
								
12	13	Mitsui O.S.K Lines TYO: 9104 Koichi Muto, Chairman Junichiro Ikeda, President and CEO <i>www.mol.co.jp/en/</i>	Japan	\$13,958	\$14,830	94.1%	857 vessels	Ocean shipping of containers, bulk commodities, cars and LNG worldwide. Includes acquisition of Azalea Maritime B.V. in December 2017.
								
13	12	NYK Group² TYO: 9101 Yasumi Kudo, Chairman Tadaaki Naito, President <i>www.nyk.com</i>	Japan	\$13,869	\$19,903	69.7%	755 vessels	Ocean shipping of containers, wood chips, cars, bulk commodities and LNG worldwide, port terminal operations and harbor truck services in North America.
								

¹Indian Railways revenue is for 12 months ended March 31, 2018.

²NYK Group revenue is for 12 months ended March 31, 2018.

Rank 2018	Rank 2017	Company	Headquarters	Freight Revenue (in millions)	Total Revenue (in millions)	Freight Revenue % of Total Revenue	Freight Assets	Description
14	18	COSCO Shipping Holdings Co. Xu Lirong, Chairman <i>en.coscoecs.com</i>	China	\$13,378	\$13,378	100%	1,114 vessels	Ocean shipping of containers, bulk commodities, crude oil and LNG worldwide. Acquisition of Orient Overseas International pending.
15	14	Deutsche Bahn AG Richard Lutz, CEO <i>www.deutschebahn.com</i>	Germany	\$12,578	\$48,234	26.1%	60 locomotives 99 rail cars	Passenger and freight rail and truck transportation in Germany and more than 130 countries worldwide.
16	17	CSX Corp. James Foote, Chairman and CEO <i>www.csx.com</i>	United States	\$11,408	\$11,408	100%	4,166 locomotives 60,151 rail cars 18,088 containers	Rail and intermodal transportation services in 23 states and the District of Columbia in the eastern United States.
17	15	Hapag-Lloyd AG Rolf Jansen, CEO <i>www.hapag-lloyd.com</i>	Germany	\$11,264	\$11,264	100%	219 vessels	Ocean shipping of dry and refrigerated containers.
18	16	Yamato Holdings TYO: 9064 Makoto Kigawa, Chairman Masaki Yamauchi, President and CEO <i>www.yamato-hd.co.jp</i>	Japan	\$11,190	\$15,459	72%	NA	Package delivery services in Japan and Asia.
19	19	Norfolk Southern Corp. NYSE: NSC James Squires, Chairman, President and CEO <i>www.nscorp.com</i>	United States	\$10,551	\$10,551	100%	4,155 locomotives 62,706 rail cars 17,928 containers 28,710 chassis	Rail and intermodal transportation services in 22 states and District of Columbia in the eastern United States.
20	22	SF Express Wang Wei, Chairman <i>www.sf-express.com</i>	China	\$10,522	\$10,522	100%	15,000 vehicles 36 aircraft	Parcel delivery in China and Mongolia, Southeast Asia, Japan, South Korea, Australia and the United States.

Rank 2018	Rank 2017	Company	Headquarters	Freight Revenue (in millions)	Total Revenue (in millions)	Freight Revenue % of Total Revenue	Freight Assets	Description
21	20	Kawasaki Kisen Kaisha Ltd. TYO: 9107 Eizo Murakami, CEO www.kline.co.jp	Japan	\$10,166	\$10,166	100%	224 vessels	Ocean shipping of containers, cars, bulk commodities, crude oil and LNG worldwide, operates port terminals in Japan, the United States and Europe and provides heavy-lift services.
22	21	Canadian National Railway NYSE: CNI Jean-Jacques Ruest, President and CEO www.cn.ca	Canada	\$9,766	\$10,054	97%	2,285 locomotives 65,019 rail cars	Rail and intermodal transportation services in Canada and the United States. The company also operates ships and barges for hauling bulk commodities on the Great Lakes St. Lawrence Seaway System.
23	23	XPO Logistics NYSE: XPO Bradley Jacobs, Chairman and CEO www.xpologistics.com	United States	\$7,516	\$15,381	48.9%	16,000 vehicles 39,000 trailers 10,000 containers 5,000 chassis	Truck and intermodal freight transportation services in Europe, the United States, Canada and Mexico.
24	25	GeoPost Group (Le Groupe La Poste) Paul-Marie Chavanne, Chairman and CEO www.geopostgroup.com	France	\$7,350	\$7,699	95.5%	NA	Parcel delivery under DPDgroup brand in 20 countries in Europe, Australia and the United Kingdom.
25	24	SG Holdings¹ Eiichi Kuriwada, Chairman and CEO www.sg-hldgs.co.jp	Japan	\$7,302	\$9,003	81.1%	NA	Provides parcel delivery services in Asia, North America and Africa.
26	27	J.B. Hunt Transport Services NASDAQ: JBHT Kirk Thompson, Chairman John Roberts III, President and CEO www.jbhunt.com	United States	\$6,181	\$7,190	86.0%	88,610 containers 77,946 chassis	Intermodal and truck freight transportation services in the United States.

¹SG Holdings revenue is for 12 months ended March 20, 2018.

Rank 2018	Rank 2017	Company	Headquarters	Freight Revenue (in millions)	Total Revenue (in millions)	Freight Revenue % of Total Revenue	Freight Assets	Description
27	28	Orient Overseas (International) Ltd. SEHK: 316 Tung Chee Chen, Chairman and CEO www.ooilgroup.com	Hong Kong	\$6,108	\$6,108	100%	102 vessels	Ocean shipping of containers worldwide and port terminal operations in Taiwan and the United States. Acquisition by China COSCO Shipping pending.
28	30	Canadian Pacific Railway TSX: CP, NYSE: CP Keith Creel, President and CEO www.cpr.ca	Canada	\$4,915	\$5,053	97.3%	1,430 locomotives 35,952 rail cars 8,434 containers 6,152 chassis	Rail and intermodal freight transportation services in Canada and parts of the midwest and northeast United States.
29	29	YRC Worldwide NASDAQ: YRCW James Welch, CEO www.yrcw.com	United States	\$4,891	\$4,891	100%	14,000 vehicles 44,000 trailers	Truck and intermodal transportation services in the United States and Canada.
30	32	Knight-Swift Transportation NYSE: SWFT Richard Dozer, Chairman Richard Stocking, President and CEO www.knight-swift.com	United States	\$4,634	\$5,186	89.4%	18,381 vehicles 74,949 trailers 9,122 containers	Truck and intermodal freight transportation services in the United States, Canada and Mexico. Includes acquisition of Abilene Motor Express in March.
31	35	Evergreen Marine Corp. LSE: EGMD Cheng-Yung Chang, Chairman www.evergreen-marine.com	Taiwan	\$4,444	\$4,947	88.9%	190 vessels	Provides ocean shipping of containers worldwide.
32	31	Hyundai Merchant Marine Co. KRX: 011200 C.K. Yoo, CEO www.hmm21.com	South Korea	\$4,438	\$4,438	100%	130 vessels	Ocean shipping of containers, bulk commodities, crude oil, LNG and heavy-lift cargoes worldwide.

Rank 2018	Rank 2017	Company	Headquarters	Freight Revenue (in millions)	Total Revenue (in millions)	Freight Revenue % of Total Revenue	Freight Assets	Description
33	33	Yang Ming Marine Transport Corp. TWSE: 2609.TW Bronson Hsieh, Chairman and CEO www.yangming.com	Taiwan	\$4,303	\$4,303	100%	102 vessels	Ocean shipping of containers and bulk commodities worldwide and operates port terminals in Taiwan, the United States and Europe.
34	34	Transnet Group Siyabonga Gama, CEO www.transnet.net	South Africa	\$3,775	\$4,918	76.8%	2,580 locomotives	Rail transportation and port services in South Africa.
35	36	Schneider Chris Lofgren, CEO and President www.schneider.com	United States	\$3,647	\$4,384	83.2%	10,700 vehicles 38,000 trailers 15,700 chassis 18,000 containers	Truck and intermodal freight transportation services in the United States, Canada, Mexico and China.
36	40	TFI International Alain Bédard, Chairman, President and CEO www.tfiintl.com	Canada	\$3,460	\$3,655	94.7%	24,617 trailers	Parcel and truck freight services in Canada and the United States. Includes acquisition of Normandin Transit in April.
37	39	Emirates Group¹ Ahmed bin Saeed Al Maktoum, Chairman and CEO www.theemiratesgroup.com	United Arab Emirates	\$3,386	\$24,831	13.6%	268 aircraft	Passenger and air cargo transportation services worldwide.
38	38	Old Dominion Freight Line Inc. Nasdaq: ODFL Earl Congdon, Chairman Greg Gantt, President and CEO www.odfl.com	United States	\$3,358	\$3,358	100%	8,316 vehicles 32,890 trailers	Truck freight transportation services in the United States.

¹Emirates Group revenue is for 12 months ended March 31, 2018.

Rank 2018	Rank 2017	Company	Headquarters	Freight Revenue (in millions)	Total Revenue (in millions)	Freight Revenue % of Total Revenue	Freight Assets	Description
39	37	Nippon Express TYO: 9062 Kenji Watanabe, Chairman Mitsuru Saito, President and CEO www.nipponexpress.com	Japan	\$3,117	\$17,798	17.5%	23,284 vehicles	Parcel delivery, air cargo and truck freight transportation services and coastal shipping of containers and heavy-lift cargo in Japan.
40	43	Cathay Pacific Airways SEHK: 0293 John Slosar, Chairman Rupert Hogg, CEO www.cathaypacific.com	Hong Kong	\$3,067	\$12,483	24.6%	208 aircraft	Passenger and air cargo transportation services worldwide.
41	41	Toll Group (Japan Post) Michael Byrne, Managing Director www.tollgroup.com	Australia	\$3,023	\$6,282	48.1%	20,000 vehicles	Parcel delivery, truck, intermodal, rail and air cargo transportation services in Australia, New Zealand and more than 50 other countries.
42	44	ZIM Integrated Shipping Services Aharon Fogel, Chairman Eli Glickman, President and CEO www.zim.com	Israel	\$2,978	\$2,978	100%	NA	Ocean shipping of containers worldwide.
43	46	Lufthansa Group XETRA: LHA Carsten Spohr, Chairman and CEO www.lufthansagroup.com	Germany	\$2,851	\$40,186	7.1%	728 aircraft	Passenger and air cargo transportation services worldwide.
44	38	Pacific International Lines Teo Siong Seng, Chairman and Managing Director www.pilship.com	Singapore	\$2,616	\$3,798	68.9%	NA	Ocean shipping of containers and special project cargo in more than 100 countries.

Rank 2018	Rank 2017	Company	Headquarters	Freight Revenue (in millions)	Total Revenue (in millions)	Freight Revenue % of Total Revenue	Freight Assets	Description
45	45	Kansas City Southern NYSE: KSU Patrick Ottensmeyer, President and CEO www.kcsouthern.com	United States	\$2,583	\$2,583	100%	1,069 locomotives 20,538 rail cars	Rail and intermodal freight transportation services in the U.S., Mexico and Panama.
46	48	Estes Express Lines Rob Estes, Jr., Chairman, President and CEO www.estes-express.com	United States	\$2,476	\$2,746	90.2%	6,700 vehicles 27,143 trailers	Truck freight transportation services in the United States.
47	50	Korean Air KRX: 003490 Yang Ho Cho, Chairman and CEO www.koreanair.com	South Korea	\$2,473	\$10,387	23.8%	164 aircraft	Passenger and air cargo transportation services around the world.
48	42	Aurizon ASX: AZJ Tim Poole, Chairman Andrew Harding, CEO www.aurizon.com.au	Australia	\$2,409	\$2,409	100%	500 locomotives 13,000 rail cars	Rail freight transportation services in Australia.
49	NR	Wallenius Wilhelmsen Group OSLO: WWI Håkan Larsson, Chairman www.wilhelmsen.com	Norway	\$2,404	\$3,024	79.5%	137 vessels	Global shipping and vehicle logistics, transporting cars, trucks, rolling equipment and break bulk. Includes acquisition of Syngin Technology in July.
50	NR	Kazakhstan Temir Zholy Kanat Kalievich Alpysbaev, Chairman www.railways.kz	Kazakhstan	\$2,349	\$2,785	84.3%	NA	Transports passengers and goods by rail in the Republic of Kazakhstan.

North American Ports

Pacific Northwest Ports

Name of Port	Type of Freight	Volume of Freight	
		TEUs*	Tons
International Port of Dutch Harbor Unalaska Island, Alaska	container	NA	1,688,215
Juneau Port Juneau, Alaska	container	NA	771,140
Northwest Seaport Alliance Seattle	container, break bulk, liquid bulk, dry bulk, automobile, heavy lift, special project cargo, refrigerated, passenger, air cargo	3,665,329	24,204,009
Port Nikiski Nikishka, Alaska	liquid bulk	NA	4,724,918
Port of Anacortes Anacortes, Wash.	container, dry bulk, air cargo, special project cargo, passenger	NA	10,682,558
Port of Anchorage Anchorage, Alaska	container, break bulk, dry bulk, liquid bulk, automotive, air cargo, passenger	460,678	3,215,121
Port of Coos Bay Coos Bay, Ore.	container	NA	2,088,259
Port of Everett Everett, Wash.	container, break bulk, passenger	19,650	1,499,583
Port of Grays Harbor Grays Harbor, Wash.	container, break bulk, liquid bulk, air cargo	NA	2,307,901
Port of Kalama Kalama, Wash.	container	NA	15,370,094
Port of Ketchikan Ketchikan, Alaska	container, passenger	NA	824,416

Name of Port	Type of Freight	Volume of Freight	
		TEUs*	Tons
Port of Kivalina Kivalina, Alaska	liquid bulk, container, passenger	NA	2,850,810
Port of Longview Longview, Wash.	container, break bulk, liquid bulk, dry bulk, heavy lift, special project cargo	NA	13,147,350
Port of Nanaimo Nanaimo, British Columbia	container, break bulk, dry bulk, liquid bulk, passenger	44,160	5,568,982
Port of Olympia Olympia, Wash.	container, break bulk, dry bulk, heavy lift	NA	1,271,809
Port of Portland Portland, Ore.	container, break bulk, liquid bulk, dry bulk, automobile, heavy lift, air cargo, special project cargo	NA	20,474,462
Port of Tacoma Tacoma, Wash.	container, bulk, break bulk, heavy lift	2,100,000	25,711,848
Port of Valdez Valdez, Alaska	liquid bulk, container, passenger	NA	27,652,208
Port of Vancouver Vancouver, British Columbia	container, break bulk, dry bulk, liquid bulk, automobile, special project cargo, passenger	3,252,223	142,078,000
Port of Vancouver Vancouver, Wash.	container, break bulk, dry bulk, heavy lift, special projects cargo	NA	9,359,385
Prince Rupert Harbour Prince Rupert, British Columbia	container, break bulk, dry bulk, liquid bulk, special project cargo, passenger	926,540	24,177,812

California and Pacific Islands

Name of Port	Type of Freight	Volume of Freight TEUs*	Tons
Hilo Harbor Hilo, Hawaii	container, liquid bulk, passenger	47,875	2,158,236
Honolulu Harbor Oahu Oahu, Hawaii	container, dry bulk, liquid bulk, automotive, passenger	1,204,568	13,727,392
Kahului Harbor Maui, Hawaii	container, liquid bulk, passenger	113,725	3,858,176
Kalaeloa Barbers Point Harbor Oahu, Hawaii	dry bulk, liquid bulk	NA	10,225,588
Kawaihae Harbor Kawaihae, Hawaii	container, dry bulk, liquid bulk	82,870	2,009,661
Nawiliwili Harbor Nawiliwili, Kauai, Hawaii	container, liquid bulk, passenger	52,374	2,048,427
Port of Apra Harbor Apra Harbor, Guam	NA	198,681	NA
Port of Hueneme Port Hueneme, Calif.	container, dry bulk, liquid bulk, automobile, passenger	119,170	1,581,649

Name of Port	Type of Freight	Volume of Freight TEUs*	Tons
Port of Long Beach Long Beach, Calif.	container, break bulk, dry bulk, liquid bulk, automotive, heavy lift, special project cargo, refrigerated, passenger	7,544,507	77,813,233
Port of Los Angeles Los Angeles	container, break bulk, dry bulk, liquid bulk, automotive, heavy lift, special project cargo, refrigerated, passenger	9,343,192	62,615,644
Port of Oakland Oakland, Calif.	container, break bulk, dry bulk, liquid bulk	2,420,837	19,051,970
Port of Redwood City Redwood City, Calif.	container, dry bulk, liquid bulk	NA	1,905,211
Port of Richmond Richmond, Calif.	container, break bulk, dry bulk, liquid bulk	NA	24,679,148
Port of San Diego San Diego	container, automobile, passenger	132,566	1,574,868
Port of San Francisco San Francisco	break bulk, dry bulk, liquid bulk, passenger	NA	1,585,377
Port of Stockton Stockton, Calif.	container, break bulk, dry bulk, liquid bulk	NA	4,290,145

*20-foot Equivalent Unit

North American Ports

North Atlantic Ports

Name of Port	Type of Freight	Volume of Freight	
		TEUs*	Tons
Port Jefferson Port Jefferson, N.Y.	NA	NA	1,126,756
Port of Albany–Rensselaer Albany, N.Y.	break bulk, dry bulk, liquid bulk, heavy lift	NA	6,656,435
Port of Boston Boston	containers, break bulk, dry bulk, passenger	270,881	17,183,060
Port of Bridgeport Bridgeport, Conn.	NA	NA	1,902,808
Port of Buffalo Buffalo, N.Y.	bulk	NA	787,187
Port of Camden-Gloucester Camden-Gloucester, N.J.	container, break bulk, dry bulk	NA	7,440,328
Port of Fall River Fall River, Mass.	NA	NA	973,531
Port of Halifax Halifax, Nova Scotia	container, break bulk, dry bulk, liquid bulk, automobile, special project cargo, passenger	559,242	5,010,735
Port of Hempstead Hempstead, N.Y.	NA	NA	789,672
Port of New Castle New Castle, Del.	NA	NA	10,595,745

Name of Port	Type of Freight	Volume of Freight	
		TEUs*	Tons
Port of New Haven New Haven, Conn.	container, break bulk, dry bulk, liquid bulk, special project cargo	NA	9,780,119
Port of New York and New Jersey New York	container, break bulk, dry bulk, liquid bulk, automotive, heavy lift, special project cargo, refrigerated, passenger	6,710,817	133,396,832
Port of Paulsboro Paulsboro, N.J.	container, break bulk, dry bulk, liquid bulk, heavy lift	NA	18,469,855
Port of Portland Portland, Maine	container, break bulk, dry bulk, liquid bulk, special project cargo	NA	5,817,486
Port of Portsmouth Portsmouth, N.H.	container, break bulk, dry bulk, special project cargo	NA	2,353,014
Port of Providence Providence, R.I.	break bulk, dry bulk, liquid bulk, special project cargo	NA	8,064,097
Port of Searsport Searsport, Maine	break bulk, dry bulk, liquid bulk	NA	1,352,913
Port of Wilmington Wilmington, Del.	container, break bulk, dry bulk, liquid bulk, automobile, refrigerated	374,600	7,481,031
Port Saint John Saint John, New Brunswick	container, break bulk, dry bulk, liquid bulk, passenger	57,402	30,458,422

Mid-Atlantic Ports

Name of Port	Type of Freight	Volume of Freight	
		TEUs*	Tons
Port of Baltimore Baltimore	container, break bulk, dry bulk, liquid bulk, automobile, refrigerated, passenger	962,484	38,837,979
Port of Chester Chester, Pa.	NA	NA	1,582,309
Port of Hopewell Hopewell, Va.	NA	NA	1,017,739
Port of Marcus Hook Marcus Hook, Pa.	NA	NA	15,692,302

Name of Port	Type of Freight	Volume of Freight	
		TEUs*	Tons
Port of Penn Manor Penn Manor, Pa.	NA	NA	2,550,575
Port of Philadelphia Philadelphia	container, break bulk, dry bulk, liquid bulk, automobile, passenger	545,408	22,973,188
Port of Virginia Norfolk, Va.	container, break bulk, dry bulk, liquid bulk, automobile	2,841,016	54,047,937

South Atlantic Ports

Name of Port	Type of Freight	Volume of Freight TEUs*	Volume of Freight Tons
Port Canaveral Brevard County, Fla.	container, break bulk, dry bulk, liquid bulk, automobile, heavy lift, special project cargo, passenger	NA	4,826,738
Port Everglades Broward County, Fla.	container, break bulk, dry bulk, liquid bulk, passenger	1,076,893	24,227,425
Port Manatee Manatee County, Fla.	container, break bulk, dry bulk, liquid bulk, special project cargo	39,726	2,823,145
Port of Brunswick Brunswick, Ga.	break bulk, dry bulk, automobile	NA	2,374,831
Port of Charleston Charleston, S.C.	container, break bulk, dry bulk, automobile, refrigerated	2,177,550	23,015,503
Port of Jacksonville Jacksonville, Fla.	container, break bulk, dry bulk, liquid bulk, automobile, heavy lift, refrigerated	1,033,068	18,519,505

Name of Port	Type of Freight	Volume of Freight TEUs*	Volume of Freight Tons
Port of Miami Miami	container, passenger	1,024,338	8,026,654
Port of Morehead City Morehead City, N.C.	break bulk, dry bulk, liquid bulk	NA	2,640,865
Port of Palm Beach Palm Beach, Fla.	container, break bulk, dry bulk, liquid bulk, passenger	282,290	2,382,153
Port of Savannah Savannah, Ga.	container, break bulk, heavy lift, automobile, refrigerated	4,046,212	36,443,795
Port of Tampa Tampa, Fla.	container, break bulk, dry bulk, liquid bulk, heavy lift, passenger	56,555	35,318,559
Port of Wilmington Wilmington, N.C.	container, break bulk, dry bulk, liquid bulk, heavy lift	259,819	5,414,954

Mexican Ports

Name of Port	Type of Freight	Volume of Freight TEUs*	Volume of Freight Tons
Port of Altamira Altamira, Tamaulipas	container, break bulk, dry bulk, liquid bulk	803,222	NA
Port of Chiapas Tapachula, Chiapas	NA	47,702	NA
Port of Coatzacoalcos Coatzacoalcos, Veracruz	container	19,992	NA
Port of Dos Bocas Dos Bocas, Tabasco	container	47	NA
Port of Ensenada Ensenada, Baja California	NA	230,185	NA
Port of Guaymas Guaymas, Sonora	container	16,031	NA
Port of Lázaro Cárdenas Lázaro Cárdenas, Michoacán	container, break bulk, dry bulk, liquid bulk	1,149,079	29,791,045
Port of Manzanillo Manzanillo, Colima	container, passenger	3,830,370	NA

Name of Port	Type of Freight	Volume of Freight TEUs*	Volume of Freight Tons
Port of Mazatlán Mazatlán, Sinaloa	NA	48,380	NA
Port of Progreso Progreso, Yucatán	NA	91,318	NA
Port of Salina Cruz Salina Cruz, Oaxaca	NA	2,304	NA
Port of Tampico Tampico, Tamaulipas	NA	926	NA
Port of Tuxpan Tuxpan, Veracruz	NA	9,180	NA
Port of Veracruz Veracruz, Veracruz	NA	1,117,304	NA
Puerto Morelos Puerto Morelos, Quintana Roo	NA	9,345	NA

*20-foot Equivalent Unit

North American Ports

Gulf Coast Ports

Name of Port	Type of Freight	Volume of Freight TEUs*	Tons
Helena Harbor Helena, Ark.	NA	NA	1,341,483
Hickman Fulton County Riverport Hickman, Ky.	NA	NA	975,059
Kaskaskia Regional Port Red Bud, Ill.	break bulk, dry bulk	NA	5,750,588
Matagorda Harbor Matagorda, Texas	NA	NA	4,896,638
Owensboro Riverport Owensboro, Ky.	break bulk, dry bulk, liquid bulk	NA	2,989,143
Pemiscot County Port Harbor Caruthersville, Mo.	NA	NA	974,000
Plaquemines Port Plaquemines Parish, La.	container, break bulk, dry bulk, liquid bulk	NA	56,780,632
Port Aransas Aransas Pass, Texas	NA	NA	916,985
Port Fourchon Lafourche Parish, La.	liquid bulk	NA	8,539,173
Port Freeport Freeport, Texas	container, break bulk, automobile, heavy lift, special project cargo	85,540	19,635,949
Port of Beaumont Beaumont, Texas	container, break bulk, dry bulk, automobile, heavy lift	NA	84,528,063
Port of Biloxi Biloxi, Miss.	NA	NA	854,927
Port of Brownsville Brownsville, Texas	container, break bulk, dry bulk, liquid bulk	NA	7,275,272
Port of Chattanooga Chattanooga, Tenn.	NA	NA	2,061,878

Name of Port	Type of Freight	Volume of Freight TEUs*	Tons
Port of Cincinnati-Northern Kentucky Cincinnati	NA	NA	43,050,399
Port of Corpus Christi Corpus Christi, Texas	break bulk, dry bulk, liquid bulk	NA	81,981,061
Port of Galveston Galveston, Texas	container, break bulk, dry bulk, liquid bulk, passenger	33,752	9,880,157
Port of Greater Baton Rouge Baton Rouge, La.	break bulk, dry bulk, liquid bulk	NA	72,998,561
Port of Greenville Greenville, Miss.	container, break bulk, dry bulk	NA	2,508,370
Port of Gulfport Gulfport, Miss.	container, break bulk, dry bulk	216,683	1,930,348
Port of Guntersville Guntersville, Ala.	NA	NA	1,863,528
Port of Houston Houston	container, break bulk, dry bulk, liquid bulk	2,459,107	247,981,663
Port of Huntington Tri-State Huntington, W.Va.	NA	NA	37,401,755
Port of Iberia Iberia, La.	container, break bulk, dry bulk, liquid bulk	NA	2,087,308
Port of Indiana-Mount Vernon Mount Vernon, Ind.	NA	NA	7,713,026
Port of Kansas City Kansas City, Mo.	break bulk, dry bulk, liquid bulk	NA	1,517,347
Port of Lake Charles Lake Charles, La.	dry bulk, heavy lift, special project cargo	NA	56,045,838

Gulf Coast Ports (continued)

Name of Port	Type of Freight	Volume of Freight		Name of Port	Type of Freight	Volume of Freight	
		TEUs*	Tons			TEUs*	Tons
Port of Lake Providence Lake Providence, La.	NA	NA	944,097	Port of Pittsburgh Pittsburgh	NA	NA	22,467,462
Port of Louisville Louisville, Ky.	dry bulk	NA	7,492,168	Port of Port Arthur Port Arthur, Texas	break bulk, dry bulk, special project cargo	NA	35,198,425
Port of Memphis Memphis, Tenn.	break bulk, dry bulk, liquid bulk	NA	12,184,332	Port of Port Lavaca Port Lavaca, Texas	NA	NA	4,896,638
Port of Mobile Mobile, Ala.	container, break bulk, dry bulk, heavy lift	318,889	58,024,317	Port of Rosedale Rosedale, Miss.	dry bulk	NA	1,212,321
Port of Morgan City Morgan City, La.	container, dry bulk	NA	2,000,000	Port of South Louisiana LaPlace, La.	break bulk, dry bulk, liquid bulk	NA	261,898,079
Port of Nashville Nashville, Tenn.	NA	NA	4,651,149	Port of St. Louis St. Louis	NA	NA	32,150,906
Port of Natchez-Adams County Natchez, Miss.	dry bulk, liquid bulk, heavy lift	NA	NA	Port of St. Paul St. Paul, Minn.	dry bulk	NA	6,231,998
Port of New Madrid County New Madrid, Mo.	NA	NA	2,182,046	Port of Terrebonne Houma, La.	NA	NA	3,194,762
Port of New Orleans New Orleans	container, break bulk, dry bulk, liquid bulk, passenger	532,597	90,270,859	Port of Texas City Texas City, Texas	liquid bulk	NA	41,260,475
Port of Orange Orange, Texas	NA	NA	837,869	Port of Vicksburg Vicksburg, Miss.	break bulk, dry bulk, liquid bulk	NA	2,412,454
Port of Panama City Panama City, Fla.	container, break bulk, dry bulk, liquid bulk	35,462	2,278,553	Port of Victoria Victoria, Texas	break bulk, dry bulk, liquid bulk	NA	5,082,077
Port of Pascagoula Pascagoula, Miss.	break bulk, dry bulk, liquid bulk	NA	26,876,394	Southeast Missouri Port Scott City, Mo.	NA	NA	1,179,791
Port of Pensacola Pensacola, Fla.	container	NA	918,862	Tulsa Port of Catoosa Tulsa, Okla.	break bulk, dry bulk, liquid bulk, special project cargo	NA	2,032,837

*20-foot Equivalent Unit

North American Ports

Caribbean Ports

Name of Port	Type of Freight	Volume of Freight (TEUs)*	Tons
Port international de Port-au-Prince Port-au-Prince, Haiti	container, heavy lift, liquid bulk, dry bulk	NA	NA
Port of Boca Chica Boca Chica, Dominican Republic	container	3,276	NA
Port of Bridgetown Bridgetown, Barbados	container, break bulk, dry bulk, liquid bulk, passenger	105,321	NA
Port of Cabo Rojo Pedernales, Dominican Republic	container	0	NA
Port of Castries Castries, St. Lucia	container, break bulk, passenger	37,226	NA
Port of Caucedo Caucedo, Dominican Republic	container, break bulk	918,542	NA
Port of Fort-de-France Fort-de-France, Martinique	passenger	NA	NA
Port of Freeport Freeport, Bahamas	container, passenger	1,200,000	NA
Port of George Town George Town, Cayman Islands	container, break bulk, dry bulk, liquid bulk, refrigerated, passenger	50,476	NA
Port of Haina Occidental Haina, Dominican Republic	container	444,745	NA
Port of Havana Havana, Cuba	container, passenger	NA	NA
Port of Jarry Jarry, Guadeloupe	container	277,922	NA
Port of Kingston Kingston, Jamaica	container, heavy lift, liquid bulk	1,567,442	NA
Port of Kingstown Kingstown, St. Vincent & The Grenadines	container, passenger	19,941	NA

Name of Port	Type of Freight	Volume of Freight (TEUs)*	Tons
Port of Manzanillo Manzanillo, Dominican Republic	container	16,928	NA
Port of Mariel Mariel, Cuba	container, dry bulk, refrigerated	325,328	NA
Port of Oranjestad Oranjestad, Aruba	container, passenger	NA	NA
Port of Philipsburg Philipsburg, Sint Maarten	container, passenger	97,991	NA
Port of Point Lisas Point Lisas, Trinidad & Tobago	container, break bulk, dry bulk, liquid bulk, automobile	168,723	NA
Port of Ponce Ponce, Puerto Rico	NA	NA	1,248,578
Port of Puerto Plata Puerto Plata, Dominican Republic	container, liquid bulk, passenger	53,597	NA
Port of San Juan San Juan, Puerto Rico	container	1,319,572	10,686,817
Port of Sansouci Santo Domingo (I. T. S. S.), Dominican Republic	container, passenger	49,129	NA
Port of Spain Port of Spain, Trinidad & Tobago	container, break bulk, dry bulk, liquid bulk, automobile	258,704	NA
Port of St. John's St. John's, Antigua & Barbuda	container, passenger	31,165	NA
Port of Tortola Tortola, British Virgin Islands	container, passenger	11,177	NA
Port of Vieux Fort Vieux Fort, St. Lucia	container, dry bulk, passenger	1,157	NA
Port of Wilhelmstad Wilhelmstad, Curacao	container, dry bulk, passenger	98,278	NA

Central American Ports

Name of Port	Type of Freight	Volume of Freight TEUs*	Tons
Port of Acajutla Acajutla, El Salvador	container	202,165	NA
Port of Almirante Almirante, Panama	NA	18,261	NA
Port of Arlen Siu-El Rama Arlen Siu/El Rama, Nicaragua	NA	6,893	NA
Port of Balboa Balboa, Panama	container, dry bulk, passenger	2,831,893	NA
Port of Belize Belize City, Belize	container, heavy lift, passenger	44,381	935,910
Port of Caldera Caldera, Costa Rica	NA	264,371	NA
Port of Colón Colón, Panama	container, passenger	2,464,440	NA
Port of Corinto Corinto, Nicaragua	container, dry bulk, liquid bulk, automobile, passenger	150,007	NA
Port of Cristóbal Cristóbal, Panama	container	793,941	NA

Name of Port	Type of Freight	Volume of Freight TEUs*	Tons
Port of Limón-Moín Limón-Moín, Costa Rica	container, passenger	1,441,757	NA
Port of Puerto Barrios Puerto Barrios, Guatemala	container	427,940	NA
Port of Puerto Castillo Puerto Castillo, Honduras	container	109,992	NA
Port of Puerto Cortes Puerto Cortes, Honduras	container	621,819	NA
Port of Puerto Quetzal Puerto Quetzal, Guatemala	container	427,375	NA
Port of San Lorenzo San Lorenzo, Honduras	container	25,460	NA
Port of Santo Tomás de Castilla Santo Tomás de Castilla, Guatemala	container	568,025	NA
PSA Panama International Terminal PSA - Panama Int'l Terminals, Panama	container	157,967	NA

North American Ports

Great Lakes Ports

Name of Port	Type of Freight	Volume of Freight (TEUs)*	Tons	Name of Port	Type of Freight	Volume of Freight (TEUs)*	Tons
Ashtabula Harbor Ashtabula, Ohio	dry bulk	NA	2,616,171	Port of Hamilton Hamilton, Ontario	container, break bulk, dry bulk, liquid bulk, special project cargo	NA	9,869,660
Buffington Harbor Buffington, Ind.	NA	NA	1,388,861	Port of Indiana-Burns Harbor Portage, Ind.	container, dry bulk, liquid bulk, heavy lift	NA	8,595,269
Drummond Island Port Drummond Island, Mich.	NA	NA	819,482	Port of Lorain Lorain, Ohio	NA	NA	771,425
Fairport Harbor Point Fairport Harbor, Ohio	NA	NA	1,712,922	Port of Marine City Marine City, Mich.	NA	NA	941,241
Indiana Harbor East Chicago, Ind.	dry bulk, liquid bulk, heavy lift	NA	12,216,800	Port of Marquette Marquette, Mich.	NA	NA	1,105,550
Port Clinton Marblehead, Ohio	NA	NA	2,590,844	Port of Milwaukee Milwaukee	dry bulk	NA	2,465,166
Port Dolomite Clark Township, Mich.	NA	NA	2,708,823	Port of Monroe Monroe, Mich.	NA	NA	2,679,727
Port Inland Gulliver, Mich.	NA	NA	4,102,678	Port of Montreal Montreal	container, break bulk, dry bulk, liquid bulk, passenger	1,537,669	38,041,530
Port of Alpena Alpena, Mich.	NA	NA	2,131,421	Port of Muskegon Muskegon, Mich.	break bulk, dry bulk, heavy lift	NA	883,788
Port of Calcite Calcite, Mich.	special project cargo	NA	4,658,479	Port of Sandusky Sandusky, Ohio	NA	NA	2,646,862
Port of Chicago Chicago	dry bulk, liquid bulk	NA	16,423,651	Port of Silver Bay Silver Bay, Minn.	NA	NA	3,399,616
Port of Cleveland Cleveland	container, dry bulk, liquid bulk, heavy lift, special project cargo	NA	12,422,548	Port of St. Clair St. Clair, Mich.	NA	NA	5,463,001
Port of Conneaut Conneaut, Ohio	NA	NA	5,061,377	Port of Stoneport Stoneport, Mich.	NA	NA	5,751,199
Port of Detroit Detroit	dry bulk, liquid bulk, passenger	NA	13,266,629	Port of Toledo Toledo, Ohio	NA	NA	8,393,140
Port of Duluth-Superior Duluth, Minn., and Superior, Wis.	break bulk, dry bulk, liquid bulk, heavy lift, passenger	NA	30,277,995	Port of Toronto Toronto	container, break bulk, dry bulk, liquid bulk, passenger	NA	2,172,750
Port of Escanaba Escanaba, Mich.	NA	NA	4,576,446	Port Saguenay Saguenay, Quebec	container, break bulk, dry bulk, liquid bulk, passenger	NA	295,930
Port of Gary Gary, Ind.	NA	NA	8,206,098	Presque Isle Harbor Presque Isle, Mich.	NA	NA	8,789,657
Port of Grand Haven Grand Haven, Mich.	NA	NA	1,302,407	Two Harbors Two Harbors, Minn.	dry bulk	NA	15,431,524
Port of Green Bay Green Bay, Wis.	dry bulk, liquid bulk	NA	1,790,335				

Top Cargo Airports in North America

- | | | | | | | | |
|----|--|----|--|----|---|----|---|
| 1 | Memphis International
Memphis, Tenn.
23,950 million pounds | 14 | Hartsfield-Jackson Atlanta International
Atlanta
2,782 million pounds | 28 | General Edward Lawrence Logan International
Boston
996 million pounds | 41 | Piedmont Triad International
Greensboro, N.C.
607 million pounds |
| 2 | Ted Stevens Anchorage International
Anchorage, Alaska
17,213 million pounds | 15 | Daniel K. Inouye International
Honolulu
2,487 million pounds | 29 | Orlando International
Orlando, Fla.
991 million pounds | 42 | Charlotte/Douglas International
Charlotte, N.C.
604 million pounds |
| 3 | Louisville International-Standiford Field
Louisville, Ky.
13,404 million pounds | 16 | Seattle-Tacoma International
Seattle
2,316 million pounds | 30 | Toronto Pearson International
Toronto
977 million pounds | 43 | General Mitchell International
Milwaukee
603 million pounds |
| 4 | Chicago O'Hare International
Chicago
10,374 million pounds | 17 | Philadelphia International
Philadelphia
2,017 million pounds | 31 | Baltimore/Washington International Thurgood Marshall
Glen Burnie, Md.
944 million pounds | 44 | Laredo International
Laredo, Texas
588 million pounds |
| 5 | Miami International
Miami
7,964 million pounds | 18 | Phoenix Sky Harbor International
Phoenix
1,757 million pounds | 32 | Fort Worth Alliance
Fort Worth, Texas
905 million pounds | 45 | Kansas City International
Kansas City, Mo.
571 million pounds |
| 6 | Los Angeles International
Los Angeles
7,198 million pounds | 19 | George Bush Intercontinental
Houston
1,755 million pounds | 33 | Tampa International
Tampa, Fla.
853 million pounds | 46 | Mexico City International
Mexico City
566 million pounds |
| 7 | Cincinnati/Northern Kentucky International
Hebron, Ky.
5,700 million pounds | 20 | Portland International
Portland, Ore.
1,472 million pounds | 34 | San Antonio International
San Antonio
845 million pounds | 47 | Albuquerque International Sunport
Albuquerque, N.M.
563 million pounds |
| 8 | Indianapolis International
Indianapolis
5,139 million pounds | 21 | Denver International
Denver
1,392 million pounds | 35 | Bradley International
Windsor Locks, Conn.
818 million pounds | 48 | Reno/Tahoe International
Reno, Nev.
553 million pounds |
| 9 | Dallas-Fort Worth International
DFW Airport, Texas
4,155 million pounds | 22 | Chicago/Rockford International
Rockford, Ill.
1,382 million pounds | 36 | Detroit Metropolitan Wayne County
Detroit
789 million pounds | 49 | Austin-Bergstrom International
Austin, Texas
548 million pounds |
| 10 | Ontario International
Ontario, Calif.
3,523 million pounds | 23 | San Francisco International
San Francisco
1,254 million pounds | 37 | Boeing Field/King County International
Seattle
745 million pounds | 50 | El Paso International
El Paso, Texas
525 million pounds |
| 11 | Metropolitan Oakland International
Oakland, Calif.
3,272 million pounds | 24 | Luis Muñoz Marín International
San Juan, Puerto Rico
1,193 million pounds | 38 | Lehigh Valley International
Allentown, Pa.
689 million pounds | 51 | Rafael Hernandez
Aguadilla, Puerto Rico
523 million pounds |
| 12 | Newark Liberty International
Newark, N.J.
2,991 million pounds | 25 | Salt Lake City International
Salt Lake City
1,124 million pounds | 39 | San Diego International
San Diego
635 million pounds | 52 | Raleigh-Durham International
Raleigh, N.C.
503 million pounds |
| 13 | John F. Kennedy International
Queens, N.Y.
2,938 million pounds | 26 | Rickenbacker International
Columbus, Ohio
1,086 million pounds | 40 | Vancouver International
Vancouver, British Columbia
619 million pounds | 53 | Richmond International
Highland Springs, Va.
500 million pounds |
| | | 27 | Minneapolis-St. Paul International
Minneapolis
1,031 million pounds | | | 54 | Manchester-Boston Regional
Manchester, N.H.
490 million pounds |

Top Cargo Airports in North America (Continued)

55	Spokane International Spokane, Wash. 470 million pounds	66	McCarran International Las Vegas 371 million pounds	78	Syracuse Hancock International Syracuse, N.Y. 325 million pounds	90	Hector International Fargo, N.D. 248 million pounds
56	Pittsburgh International Pittsburgh 470 million pounds	67	Sacramento International Sacramento, Calif. 369 million pounds	79	Charleston AFB/International Charleston, S.C. 309 million pounds	91	Norfolk International Norfolk, Va. 246 million pounds
57	Washington Dulles International Dulles, Va. 458 million pounds	68	Lubbock Preston Smith Lubbock, Texas 364 million pounds	80	Valley International Harlingen, Texas 300 million pounds	92	Will Rogers World Oklahoma City 240 million pounds
58	Fort Lauderdale/Hollywood International Fort Lauderdale, Fla. 458 million pounds	69	Harrisburg International Harrisburg, Pa. 363 million pounds	81	The Eastern Iowa Cedar Rapids, Iowa 299 million pounds	93	Snohomish County/Paine Field Everett, Wash. 234 million pounds
59	Sacramento Mather Sacramento, Calif. 441 million pounds	70	Joe Foss Field Sioux Falls, S.D. 358 million pounds	82	Nashville International Nashville, Tenn. 292 million pounds	94	Gerald R. Ford International Grand Rapids, Mich. 227 million pounds
60	Huntsville International-Carl T. Jones Field Huntsville, Ala. 420 million pounds	71	Louis Armstrong New Orleans Metairie, La. 357 million pounds	83	Shreveport Regional Shreveport, La. 288 million pounds	95	Montréal–Pierre Elliott Trudeau International Montreal 221 million pounds
61	Jacksonville International Jacksonville, Fla. 415 million pounds	72	Tulsa International Tulsa, Okla. 354 million pounds	84	Ellison Onizuka Kona International at Keahole Kailua Kona, Hawaii 285 million pounds	96	Kelly Field San Antonio 218 million pounds
62	Eppley Airfield Omaha, Neb. 407 million pounds	73	Billings Logan International Billings, Mont. 349 million pounds	85	Buffalo Niagara International Buffalo, N.Y. 284 million pounds	97	John C. Munro Hamilton International Hamilton, Ontario 216 million pounds
63	Columbia Metropolitan Columbia, S.C. 403 million pounds	74	St. Louis Lambert International St. Louis 347 million pounds	86	McGhee Tyson Alcoa, Tenn. 275 million pounds	98	Stewart International New Windsor, N.Y. 210 million pounds
64	Cleveland-Hopkins International Cleveland 382 million pounds	75	Greenville Spartanburg Greer, S.C. 344 million pounds	87	Kahului Kahului, Hawaii 267 million pounds	99	Wichita Dwight D. Eisenhower Wichita, Kan. 209 million pounds
65	Des Moines International Des Moines, Iowa 379 million pounds	76	Boise Air Terminal/Gowen Field Boise, Idaho 341 million pounds	88	Greater Rochester International Rochester, N.Y. 254 million pounds	100	Hilo International Hilo, Hawaii 198 million pounds
		77	Stockton Metropolitan Stockton, Calif. 332 million pounds	89	Norman Y. Mineta San Jose San Jose, Calif. 250 million pounds		

NOTE: Data for U.S. airports is preliminary for calendar year 2017 from the Federal Aviation Administration Air Carrier Activity Information System as of July 2018. For Canadian airports, data is from Statistics Canada. For Mexican airports, data is from the Secretaria de Comunicaciones y Transportes.