

Domestic Airports In India (Other Purpose)

S.No	State	Airport	City	Role
1	Arunachal Pradesh	Along Airport	Along	Civil Enclave
2	Arunachal Pradesh	Pasighat Airport	Pasighat	Civil Enclave
3	Assam	Jorhat Airport	Jorhat	Civil Enclave
4	Assam	Silchar Airport	Silchar	Civil Enclave
5	Assam	Tezpur Airport	Tezpur	Civil Enclave
6	Chhattisgarh	Bilaspur Airport	Bilaspur	Flying School
7	Gujarat	Bhuj Airport	Bhuj	Civil Enclave
8	Gujarat	Jamnagar Airport	Jamnagar	Civil Enclave
9	Gujarat	Keshod Airport	Keshod Airport	No Flights Scheduled
10	Haryana	Bhiwani Airport	Bhiwani Airport	Flying School
11	Haryana	Gurugram Airstrip	Gurugram	Recreational airstrip
12	Haryana	Hisar Airport	Hisar	Flying School
13	Haryana	Karnal Airport	Karnal	Flying School
14	Haryana	Narnaul Airport	Narnaul Airport	Flying School
15	Haryana	Pinjore Airport	Panchkula	Flying School
16	Jharkhand	Bokaro Airport	Bokaro	Private
17	Karnataka	Jakkur Airfield	Bengaluru	Flying School
18	Madhya Pradesh	Khandwa Airport	Khandwa	No Flights Scheduled
19	Manipur	Koirengei Airstrip	Imphal	No Flights Scheduled
20	Meghalaya	Baljek Airport	Tura	No Flights Scheduled
21	Punjab	Patiala Airport	Patiala	Civil Enclave
22	Rajasthan	Kishangarh Airport	Ajmer	No Scheduled Flights
23	Rajasthan	Kolana Airport	Jhalawar	No Scheduled Flights
24	Rajasthan	Jodhpur Airport	Jodhpur	Civil Enclave
25	Rajasthan	Kota Airport	Kota	No Scheduled Flights
26	Telangana	Begumpet Airport	Hyderabad	Civil Enclave
27	Telangana	Nadirgul Airport	Hyderabad	Flying School
28	Telangana	Ramagundam Airport	Ramagundam	Not Operational
29	Uttarakhand	Maa Ganga Airstrip	Chinyalisaur	No Flights Scheduled
30	Uttar Pradesh	Agra Air Force Station	Agra	Civil Enclave
31	Uttar Pradesh	Allahabad Airport	Allahabad	Civil Enclave
32	Uttar Pradesh	Bareilly Airport	Bareilly	Under Construction

33	Uttar Pradesh	Ram Lala National Airport	Faizabad	Civil Enclave
34	Uttar Pradesh	Gorakhpur Airport	Gorakhpur	Civil Enclave
35	Uttar Pradesh	Kanpur Civil Airport	Kanpur	Flying School
36	Uttar Pradesh	Kanpur Airport (Domestic / Defence)	Kanpur	Civil Enclave / Airbase
37	West Bengal	Behala Airport	Behala Airport	Flying School