

ICP list as on 19.06.2019

	Airport	Rail check post	Land check post	Seaport	River port	Total
ICPS manned by BOI*	26	5*	6	10	-	47
ICPS manned by the State Govt.	9#	-	30	17	4	60
Total	35	5	36	27	4	107

Note:

1. **Nathu la Trade Point in Sikkim** on Indo-China border is manned by BoI though there is no international passenger traffic movement through the trade point.

2. Three Check Points across POK: Kaman, Chakan-da-Bagh, Tithwal are manned by BoI.

#Includes Patna, Portblair, Srinagar and Tirupati & Vijayawada Airport where presently no international flight being operated.

* Train services from Haridaspur changed to Chitpur Rail ICP.

List of Airports

S.No.	Name of the ICP	Remarks
1	Ahemdabad (Gujarat)	Under BoI
2	Amousi (Lucknow)	-do-
3	Amritsar (Punjab)	-do-
4	Babatpur/Varanasi (Uttar Pradesh)	-do-
5	Bagdogra (WB)	-do-
6	Bangalore (Karnataka)	-do-
7	Bhubaneswar (Odisha)	Under State Govt.
8	Calicut (Kerela)	Under BoI
9	Chandigarh	-do-
10	Chennai (TamilNadu)	-do-
11	Cochin (Kerela)	-do-
12	Coimbatore (TamilNadu)	-do-
13	Dabolim (Goa)	-do-
14	Delhi	-do-
15	Gaya (Bihar)	-do-
16	Guwahati (Assam)	-do-
17	Hyderabad	-do-
18	Jaipur (Rajasthan)	-do-
19	Kolkata (WB)	-do-
20	Madurai (TamilNadu)	Under State Govt.
21	Mangalore (Karnataka)	Under BoI
22	Mumbai (Maharashtra)	-do-
23	Nagpur (Maharashtra)	-do-
24	Patna* (Bihar)	Under State Govt.
25	Port Blair* (A&N island)	-do-
26	Pune (Maharashtra)	Under BoI
27	Srinagar*(J&K)	Under State Govt.
28	Trichy (TamilNadu)	Under BoI
29	Trivandrum (Kerela)	-do-
30	Visakhapatnam (Andhra Pradesh)	Under State Govt.
31	Tirupati* (Andhra Pradesh)	-do-
32	Vijayawada (Andhra Pradesh)*	-do-
33	Surat (Gujarat)	-do-
34	Kannur (Kerala)	BoI
35	Indore (Madhya Pradesh)*	BoI

* Presently there is no operation of international flights.

List of Authorized Seaports

S.N o.	Name of the ICP	Type	Remarks
1	Alang (Guj)	Seaport	Under State Govt.
2	Agati and Minicoy Island Lakshdwip UT	Seaport	-do-
3	Bedi Bunder (Jamnagar)	Seaport	-do-
4	Bhavnagar (Guj.)	Seaport	-do-
5	Calicut (Kerala)	Seaport	Under BOI
6	Chennai	Seaport	Under BOI
7	Cochin (Kerala)	Seaport	Under BOI
8	Cuddalore (Chennai)	Seaport	Under State Govt.
9	Kakinada (AP)	Seaport	-do-
10	Kolkata	Seaport	Under BOI
11	Kandla (Gujrat)	Seaport	Under State Govt.
12	Mandvi (Kutch)	Seaport	-do-
13	Mormagoa Harbour (Goa)	Seaport	Under BOI
14	Mumbai Seaport	Seaport	Under BOI
15	Mangalore (Karnataka)	Seaport	Under BoI
16	Nagapattinum (Chennai)	Seaport	Under State Govt.
17	Nhava Sheva (Mumbai)	Seaport	Under BOI
18	Paradeep (Orissa)	Seaport	Under State Govt.
19	Porbander (Gujrat)	Seaport	-do-
20	Portblair	Seaport	-do-
21	Tuticorin (TN)	Seaport	-do-
22	Vishakapatnam (AP)	Seaport	-do-
23	Vallarpadam (kerala)	Seaport	Under BoI
24	Vizhinjam (Kerala)	Seaport	Under BOI
25	Mundra (Gujarat)	Seaport	Under State Govt.
26	Krishnapatnam (Andhra Pradesh)	Seaport	-do-
27	Dhubri (Assam)	Riverport	-do-
28	Silghat (Assam)/Nagaon	Riverport	-do-
29	Karimganj (Assam)	Riverport	-do-
30	Pandu (Assam)	Riverport	-do-
31	Kattupalli (Tamil Nadu)	Seaport	-do-

List of Rail Checkposts

S.No.	Name of the ICP	Type	Border	Remarks
1	Munabao (Rajasthan)	Rail Check Post	Indo- Pak Border	Under BOI
2	Attari (Amritsar)	Rail Check Post	Indo- Pak Border	Under BOI
3	Gede Rail and Road Check Post (WB)	Rail Check Post	Indo- BD Border	Under BOI
4	Petrapole/Chitpur (WB)	Rail Check Post	Indo- BD Border	Under BOI
5.	Haridaspur (WB)	Rail Check Post	Indo- BD Border	Under BoI Only used for clearance of crew of Goods train. Passenger clearance is done at Chitpur Rail Station.

List Of Authorized Land ICPS

S.No.	Name of the ICP	Type	Border	Remarks
1	Attari Road (Punjab)	Land check Post	Indo- Pak Border	Under BoI
2	Akhaura (Agartala)	Land check Post	Indo- BD Border	Under State Govt.
3	Banbasa (Uttaranchal)	Land check Post	Indo Nepal Border	-do-
4	Changrabandha (Coochbehar-W.B.)	Land check Post	Indo BD Border	-do-
5	Dalu (Meghalaya)	Land check Post	Indo BD Border	-do-
6	Dawki(Meghalaya)	Land check Post	Indo BD Border	-do-
7	Dhalaighat (Distt. Dhalai)	Land check Post	Indo BD Border	-do-
8	Gauriphanta (Lakhimpur U.P.)	Land check Post	Indo BD Border	-do-
9	Ghojadanga (W.B.)	Land check Post	Indo BD Border	-do-
10	Haridaspur (W.B.)	Land check Post	Indo BD Border	Under BOI
11	Hili (W.B.)	Land check Post	Indo BD Border	Under State Govt.-
12	Jaigoan (W.B.)	Land check Post	Indo- Bhutan Border	-do-
13	Jogbani (Bihar)	Land check Post	Indo- Nepal Border	-do-
14	Kailashahar (North Tripura)	Land check Post	Indo BD Border	-do-
15	Karimgang	Land check Post	Indo BD Border	-do-
16	Khawal (West Tripura)	Land check Post	Indo BD Border	-do-
17	Lalgolaghat (W.B.)	Land check Post	Indo BD Border	-do-
18	Mahadipur (W.B.)	Land check Post	Indo BD Border	-do-
19	Mankachar (Distt. Dhubri)	Land check Post	Indo BD Border	-do-
20	Moreh (Manipur)	Land check Post	Indo- Myanmar Border	-do-
21	Muhurighat (South Tripura)	Land check Post	Indo BD Border	-do-
22	Phulbari	Land check Post	Indo BD Border	-do-
23	Radhikapur (W.B.)	Land check Post	Indo BD Border	-do-
24	Ragna (North Tripura)	Land check Post	Indo BD Border	-do-
25	Ranigonj (W.B.)	Land check Post	Indo- Nepal Border	-do-
26	Raxaul (Bihar)	Land check Post	Indo- Nepal Border	Under BOI
27	Rupaidiha (Baharich)	Land check Post	Indo- Nepal Border	Under State Govt.
28	Sabroom (South Tripura)	Land check Post	Indo BD Border	-do-
29	Sonouli (UP)	Land check Post	Indo Nepal Border	Under BOI
30	Srimantapur (West Tripura)	Land check Post	Indo BD Border	Under State Govt.
31	Sutarkandi (Karimgunj)	Land check Post	Indo BD Border	-do-
32	Kawrpuchhuah	Land check Post	Indo BD Border	Under State Govt.
33	Zorinpui	Land check Post	Indo Myanmar Border	Under State Govt.
34	Zokhawthar	Land check Post	Indo Myanmar Border	Under State Govt.
35	Dera Baba Nanak (Kartarpur)	Land check Post	Indo-Pak Border	Under BOI
36	Gede	Land check Post	Indo BD Border	Under BoI

