
Annexure-A

Statement referred to in reply to Lok Sabha Unstarred

Question No. 2019 for answer on 22.09.2020

Details of the unserved and underserved airports/airstrips

State-wise as per RCS document
S.No. Name of Airport/Airstrip

State/ UT (where the Airport/
Airstrip is located)

 AIRPORTS IN PRIORITY AREA

1. Passighat Arunachal Pradesh

2. Tezu Arunachal Pradesh

3. Jorhat Assam

4. Rupsi Assam

5. Tezpur Assam

6. Kargil Jammu and Kashmir

7. Thoise Jammu and Kashmir

8. Agatti Lakshadweep Island

9. Shillong Meghalaya

 AIRPORTS IN AREA OTHER THAN PRIORITY AREA

10. Kurnool Andhra Pradesh

11. Mundra Gujarat

12. Bhuj Gujarat

13. Bokaro Jharkhand

14. Amravati Maharashtra

15. Sindhudurg Maharashtra

16. Ratnagiri Maharashtra

17. Rourkela Orissa

18. Ludhiana Punjab

19. Pathankot Punjab

20. Kota Rajasthan

21. Uterlai Rajasthan

22. Ramnad Tamil Nadu

23. Salem Tamil Nadu

24. Aligarh Uttar Pradesh

25. Azamgarh Uttar Pradesh

26. Bareilly Uttar Pradesh

27. Chitrakoot Uttar Pradesh

28. Faizabad (Ayodhaya) Uttar Pradesh

29. Jhansi Uttar Pradesh

30. Moradabad Uttar Pradesh

31. Muirpur Uttar Pradesh

32. Saharanpur (Sarsawa) Uttar Pradesh

33. Shravasti Uttar Pradesh

34. Hashimara West Bengal

Unserved Airports / Airstrips

S.No. Name of Airport/Airstrip
State/ UT (where the Airport/

Airstrip is located)

 AIRPORTS IN PRIORITY AREA

1. Campbell Bay Andaman &Nicobar(UT)

2. Car Nicobar Andaman &Nicobar(UT)

3. Shibpur Andaman &Nicobar(UT)

4. Alinya Arunachal Pradesh

5. Along Arunachal Pradesh

6. Daparizo Arunachal Pradesh

7. Mechuka Arunachal Pradesh

8. Tuting Arunachal Pradesh

9. Vijaynagar Arunachal Pradesh

10. Walong Arunachal Pradesh

11. Yinghiong Arunachal Pradesh

12. Ziro Arunachal Pradesh

13. Chabua Assam

14. Darrang Assam

15. Dinjan Assam

16. Ledo Assam

17. Misa Mari Assam

18. Nazira Assam

19. Sadiya Assam

20. Sorbhog Assam

21. Sukerating (Dum Duma) Assam

22. Akhnur Jammu and Kashmir

23. Chamb Jammu and Kashmir

24. Chushal Jammu and Kashmir

25. Fukche Jammu and Kashmir

26. Gurex Jammu and Kashmir

27. Jhangar Jammu and Kashmir

28. Miran Sahib Jammu and Kashmir

29. Panzgam Jammu and Kashmir

30. Poonch Jammu and Kashmir

31. Rajouri Jammu and Kashmir

32. Udhampur Jammu and Kashmir

33. Dwara Meghalaya

34. Shella Meghalaya

35. Tura Meghalaya

36. Kailashahar Tripura

37. Kamalpur Tripura

38. Khowai Tripura

39. Chinyalisaur Uttarakhand

40. Gaucher Uttarakhand

 AIRPORTS IN AREA OTHER THAN PRIORITY AREA

41. Bobbili Andhra Pradesh

42. Donakonda Andhra Pradesh

43. Ellore Andhra Pradesh

44. Arrah Bihar

45. Begusarai Bihar

46. Bettiah Bihar

47. Bhabua(Kaimoor) Bihar

48. Bhagalpur Bihar

49. Bihar Shariff Bihar

50. Bihita Bihar

51. Birpur Bihar

52. Buxur Bihar

53. Chhapra Bihar

54. Dehri on sonn Bihar

55. Farbisganj Bihar

56. Hathwa Bihar

57. Jehanabad Bihar

58. Jogbani Bihar

59. Katihar Bihar

60. Kishanganj Bihar

61. Madhubani Bihar

62. Monghyr Bihar

63. Motihari Bihar

64. Munger Bihar

65. Muzzafarpur Bihar

66. Naria Bihar

67. Panchanpur Bihar

68. Raxaul Bihar

69. Saharsa Bihar

70. Valmiki Nagar Bihar

71. Ambikapur Chattisgarh

72. Bilaspur Chattisgarh

73. Amreli (Amroli) Gujarat

74. Deesa (Palanpur) Gujarat

75. Mandvi Gujarat

76. Mehsana Gujarat

77. Bhiwani Haryana

78. Hissar Haryana

79. Karnal Haryana

80. Narnaul Haryana

81. Sirsa Haryana

82. Chaibasa Jharkhand

83. Chakulia Jharkhand

84. Dalbhundarh Jharkhand

85. Daltonganj Jharkhand

86. Deoghar Jharkhand

87. Dhanbad Jharkhand

88. Dumka Jharkhand

89. Giridhi Jharkhand

90. Jamshedpur Jharkhand

91. Sindri Jharkhand

92. Bellary Karnataka

93. Karwar Karnataka

94. Kolar Karnataka

95. Kushalnagar Karnataka

96. Shivmogga Karnataka

97. Birwa Madhya Pradesh

98. Chhindwara Madhya Pradesh

99. Damoh Madhya Pradesh

100. Datia Madhya Pradesh

101. Guna Madhya Pradesh

102. Khandwa Madhya Pradesh

103. Khargone Madhya Pradesh

104. Mandla (Kanha) Madhya Pradesh

105. Mandsaur (Sitamau) Madhya Pradesh

106. Nagda (Ujjain) Madhya Pradesh

107. Neemuch Madhya Pradesh

108. PachmarhiHoshangabad Madhya Pradesh

109. Ratlam Madhya Pradesh

110. Rewa Madhya Pradesh

111. Sagar Madhya Pradesh

112. Satna Madhya Pradesh

113. Seoni Madhya Pradesh

114. Shahdol Madhya Pradesh

115. Shivpuri Madhya Pradesh

116. Sidhi Madhya Pradesh

117. Ujjain Madhya Pradesh

118. Umaria Madhya Pradesh

119. Akola Maharashtra

120. Baramati Maharashtra

121. Chandrapur Maharashtra

122. Darna Camp Maharashtra

123. Deolali Maharashtra

124. Dhulia Maharashtra

125. Gondia Maharashtra

126. Jath Maharashtra

127. Karad Maharashtra

128. Kawalpur Maharashtra

129. Kudal Maharashtra

130. Latur (MADC) Maharashtra

131. LonavalaAmby Valley Maharashtra

132. Osmanabad Maharashtra

133. Phaltan Maharashtra

134. Shirpur Maharashtra

135. Waluj Maharashtra

136. Amarda Road Orissa

137. Angul Orissa

138. Barbil Orissa

139. Birasal Orissa

140. Gudari Orissa

141. Hirakund Orissa

142. Jayakpur Orissa

143. Jeypore Orissa

144. Lanjigarh Orissa

145. Nawapara Orissa

146. Padampur Orissa

147. Rairangpur Orissa

148. Raisuan Orissa

149. Rangeilunda Orissa

150. Sukinda Orissa

151. Theruboli Orissa

152. Tushra Orissa

153. Utkela Orissa

154. Beas Punjab

155. Patiala Punjab

156. Abu Road Rajasthan

157. Alwar Rajasthan

158. Banasthali Rajasthan

159. Banswara (Tilwara) Rajasthan

160. Bharatpur Rajasthan

161. Dholpur Rajasthan

162. Gadra Road Rajasthan

163. Hamirgarh Rajasthan

164. Isarda Rajasthan

165. Jhalawar (Brijnagar) Rajasthan

166. Jhunjhunu Rajasthan

167. Kankoroli Rajasthan

168. Lalgarh Rajasthan

169. Malapura Rajasthan

170. Mathania Rajasthan

171. Merta Road Rajasthan

172. Nagaur Rajasthan

173. Pilani Rajasthan

174. Salawas Rajasthan

175. SawaiMadhopur Rajasthan

176. Shahpur Rajasthan

177. Sirohi Rajasthan

178. Suratgarh Rajasthan

179. Arkonam Tamil Nadu

180. Chetinad Tamil Nadu

181. Cholavaram Tamil Nadu

182. Neyveli Tamil Nadu

183. Sulur Tamil Nadu

184. Ulundurpet Tamil Nadu

185. Vellore Tamil Nadu

186. Adilabad Telengana

187. Aleru Telengana

188. Kagazpur (Sirpur) Telengana

189. Akbarpur Uttar Pradesh

190. Etawah (Safai) Uttar Pradesh

191. Farrukhabad Uttar Pradesh

192. Fursatganj (Igrua) Uttar Pradesh

193. Lalitpur Uttar Pradesh

194. Palia Uttar Pradesh

195. Rasoolabad Uttar Pradesh

196. Sultanpur (Amhai) Uttar Pradesh

197. Ambari West Bengal

198. Asansol West Bengal

199. Balurghat West Bengal

200. Barrackpore West Bengal

201. Behrampur West Bengal

202. Bhatpara West Bengal

203. Bishnupur West Bengal

204. Burnpur West Bengal

205. Cooch Behar West Bengal

206. Dhubalia West Bengal

207. Digri West Bengal

208. Dudhkundi West Bengal

209. Guskhara West Bengal

210. Kanchrapara West Bengal

211. Kharagpur West Bengal

212. Madhaiganj West Bengal

213. Maheshganj West Bengal

214. Malda West Bengal

215. New lands West Bengal

216. Panagarh West Bengal

217. Pandeveswar West Bengal

218. Piardora West Bengal

219. Rampurhat West Bengal

220. Sal Bani West Bengal

