

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
1	CR	Amravati Narkher new BG line(138 Km)	1993-94	1993	Jul-12	-	10.41%	-	571.09	154.68
2		Ahmednagar-Beed-Parli-Vajjnath (261.25 Km)	1995-96	1996	Apr-98	Not fixed	(-)0.208%	N.AV.	299.28	2486.06
3		Wardha-Nanded (via Yavatmal-Pusad) (284km)	2008-09	2010	Not fixed	NA	(-) 2.684%	N.AV.	68.25	2432.68
4		Belapur Seawood Uran - Electrified Double Line.	1996-97	1996	2000	Phase-I - 12/2013 and Phase-II - 06/2014.	N.AV.	N.AV.	372.89	1543.84
5	ER	Lakhshmikantapur - Namkhana Chandanagar	1987-88	1993	N.AV.	N.AV.	4.40	Not Revised	139.90	404.28
		MM for a) Kakadwip Budakhali [5km] and	2011-12	Not yet started	N.AV.	N.AV.	11.00	Not Revised	0.00	0.00
		b) Chandanagar Bakhali [17.2 km]	2011-12		N.AV.	N.AV.	(-) 9.00			
6		Deoghar - Sultanganj incl. Banka to Bitiah Road [147 km]	2000-01	2002	N.AV.	N.AV.	(-)7.58	Not Revised	524.99	73.00

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cumulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
7		Tarakeswar-Bishnupur	2000-01	2002	N.AV.	N.AV.	(-) 22.00	Not Revised	537.49	879.59
		a] extension upto Dhaniakhali	2009-10	2010	N.AV.	N.AV.	(-) 22.00	Not revised	0.00	0.00
		b] Arambagh-Irphala & New MM to	2010-11	Not yet started	N.AV.	N.AV.	(-) 4.90	Not revised	0.00	0.00
		c] Irphala-Ghatal[11.2 km],	2011-12	Not yet started	N.AV.	N.AV.	(-) 4.90	Not revised	0.00	0.00
		d] Arambagh-Champadanga[23.3 km]	2011-12	Not yet started	N.AV.	N.AV.	(-) 15.00	Not Revised	0.00	0.00
8		Dumka-Rampurhat (Phase-II of Rampurhat-Mandarhill via Dumka Project [130 km])	1995-96	2000	2001-02	Feb,2013 (Dumka Rampurhat as per MOU dt. 28.2.2012)	(-) 11.00	Not Revised	785.04	165.06
8A		Rampurhat-Murarai (MM) [29.48km] 3rd line	2011-12	Not yet started	Dec'2017	Not Revised	(-) 11.00	Not Revised	0.00	0.00
9		Bariarpur-Mananpur via Kharagpur, Lachmipur-Barhat [67.78km]	2007-08	Not yet started	N.AV.	N.AV.	(-) 9.00	Not Revised	6.46	238.90

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cumulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
10		Sultanganj-Katuria via Asarganj, Tarapur & Belhar [74.8 km]	2007-08	2009	N.A.V.	N.A.V.	(-) 8.00	Not Revised	6.48	279.08
11		Tarakeswar- Magra [51.95 km]	2010-11	Not yet started	N.A.V.	N.A.V.	(-) 48.00	Not Revised	1.29	524.26
		MM for Tarakeswar-Furfura Sharif [21.75km]	Not furnished	Not yet started	N.A.V.	N.A.V.	(-) 10.00	Not Revised	0.00	0.00
12		Hasnabad-Hingalgarj [14 km]	2010-11	Not yet started	N.A.V.	N.A.V.	(-) 12.00	Not Revised	5.04	258.00
13		Deoghar-Dumka [72.25 km]	1998-99	2003	Not Assessed in PET Survey	Feb'2011 (as per MOU dt. 28.2.2012)	5.00	Not Revised	390.01	239.83
14		Hansdiha-Godda [30 km]	2011-12	Not yet started	2015-16	Not Revised	(-) 38.00	Not Revised	0.87	265.70
15		Pirpainti - Jasidih [97 km]	2011-12	Not yet started	N.A.V.	N.A.V.	(-) 10.00	Not Revised	0.09	915.88
16	ECR	Sakari - Hasanpur	1996-97	August, 1997	Target date not fixed		1.32	Not revised	243.69	81.31
17		Muzaffarpur-Sitamarhi(63 KM)	1997-98	June,2002	N.A.V.	N.A.V.	(-) 3.72	Not revised	514.88	31.26
18		Khagaria- Kuseswar Asthan (44 KM)	1996-97	Nov,2001	Target date not fixed		Negative	N.A.V.	127.07	411.64
19		Const. of Rly. Bridge over River Ganga at Monghyr.	1997-98	Nov,2002	31.12.2007	30.06.2015	1.545	0.745	1341.09	1020.78

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cumulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
20		Patna Ganga Bridge with linking between Patna & Hajipur. (19 KM)	1997-98	January,2002	31.12.2007	30.06.2015	5.60	Not revised	2071.80	849.66
21		Ara- Sasaram (98KM)	1997-98	May,2002	N.AV.	N.AV.	4,82	Not revised	319.75	2.12
22		Giridih- Koderma (Phase-I)150 Km	1996-97	October,2000	N.AV.	N.AV.	N.AV.	N.AV.	540.94	227.94
23		Rajgir -Hasua -Tilaya(46 Km)	2001-02	Jan-02	N.AV.	N.AV.	N.AV.	N.AV.	324.68	65.32
24		Koderma - Ranchi (189 Km)	1998-99	February,2002	N.AV.	N.AV.	N.AV.	N.AV.	1775.34	1181.87
25		Koderma - Tilaiya(68 Km)	2001-02	November,2004	N.AV.	N.AV.	N.AV.	N.AV.	219.54	198.63
26		Koshi Bridge	2003-04	May,2003	Target not fixed	(-) 2.34	Not revised	295.35	46.06	
27		Hajipur-Sagauli	2003-04	Nov-03	Target date not fixed		(-) 6.25	-5.35	196.21	332.44
28		Chapra Muzaffarpur (84.65 Km)	2006-07	Aug,2006	Target date not fixed		Negative	N.AV.	106.99	271.57
29		Motihari-Sitamarhi (76.7 KM)	2006-07	Not available	Target date not fixed		(-) 11.1	Not revised	4.41	206.59
30		Darbhanga-Kusheshwar Asthan (70.14 KM)	2005-06	May,2007	Target date not fixed		(-) 4.6	Not revised	4.95	200.05

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)	Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
31		Bihta-Aurangabad via Anugrahnarayan Road(118.45 Km)	2007-08	Detailed estimate under preparation	Target date not fixed	N.AV.	N.AV.	1.69	324.51
32		Sitamarhi-Jayanagar-Nirmali Via Sursand	2008-09	October,2008	Target date not fixed	(-) 5.61	Not revised	16.86	661.76
33		Muzaffarpur-Katra Oral Janakpur Road(66.55KM)	2008-09	March,2009	Target date not fixed	(-) 7.32	Not revised	1.48	611.11
34		Ara-Bhabua Road(122.0 KM)	2008-09	September,2008	Target date not fixed	N.AV.	N.AV.	0.40	489.68
35		Araria-Supaul(92.0KM)	2008-09	Under collection	Target date not fixed	(-) 4.91	Not revised	0.19	304.22
36		Dehri-On-Sone-Banrari(36.4KM)	2008-09	April,2008	Target date not fixed	(-) 4.15	Not revised	3.66	102.54
37		Gaya-Daltonganj Via Rafiganj(136.88)	2008-09	April,2008	Target date not fixed	(-) 8.47	Not revised	1.14	444.11
38		Gaya-Chatra/Natesar(97 KM)	2008-09	February,2009	Target date not fixed	(-) 12.64	Not revised	13.88	535.87
39		Nawada-Laxipur(137 KM)	2008-09	April,2008	Target date not fixed	(-) 5.31	Not revised	0.00	620.57
40		Kursela-Bihariganj(35 KM)	2008-09	Aug,2008	Target date not fixed	(-) 12.71	Not revised	0.39	192.17
41		Muzaffarpur-Darbhanga(66 KM)	2008-09	Aug,2008	Target date not fixed	(-) 7.3	Not revised	0.58	280.72

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
42	ECoR	Khurda Road-Bolangir New Line (289 Kms)	1994-95	1994-95	Not furnished	31.03.2015 (3 sections)	14.40	9.15	295.87	1699.38
43		Talcher - Bimlagarh (154 Kms)	2003-04	2003-04	2012-13	31.12.2015 (1 section)	(-) 3.32	10.18	133.243	677.537
44	NR	Nangaldam- Talwara (83.74 Km)	1981-82	1982-83	N.AV.	Not Fixed	Negative (figure N.AV.)	N.AV.	383.89	670.94
45		USBRL	1994-95	1995	Aug-08	Dec-17	N.AV.	N.AV.	9608.90	9955.93
46		Abohar-Fazilka (42.17 Km)	1997-98	2002-03	N.AV.	31.07.12	(-)7.44	N.AV.	230.84	2.26
47		Chandigarh-Ludhiana (112 Km)	1997-98	1998-99	2005	30.04.13	(-)2.26%	N.AV.	985.35	114.30
48		Rewari- Rohtak (81.26 Km)	2003-04	2006-07	2011-12	Not Fixed	(-) 14.31	Not revised	532.39	197.26
49		Jind- Sonapat (88.90 Km)	2003-04	2006-07	2012-13	30.09.14	(-) 21.26	(-) 15.64	544.86	203.53
50		Chandigarh- Baddi (33.23 Km)	2007-08	Not yet started	N.AV.	N.AV.	N.AV.	N.AV.	0.00	327.95
51		Deoband- Roorkee (27.45 Km)	2007-08	2008-09	2012-13	Not Fixed	(-) 1.96	0.68	159.86	177.05
52		Bhanupali- Bilaspur (63.1 Km)	2008-09	2009-10	N.AV.	Not Fixed	(-) 11.48	N.AV.	40.79	2926.30
53		Rishikesh-Karanprayag (125.09 Km)	2010-11	2010-11	N.AV.	Not Fixed	(-) 6.3	Not revised	11.61	4284.00
54		Qadian-Beas (39.68 Km)	2011-12	2012-13	N.AV.	Not Fixed	N.AV.	N.AV.	1.54	194.59

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
55		Unchahar- Amethi (66.17 Km)	2012-13	2013-14	N.AV.	Not Fixed	N.AV.	N.AV.	1.10	365.58
56		Rohtak- Meham- Hansi (68.8 Km)	2012-13	2012-13	N.AV.	31.03.17	(-) 16.55	(-) 15.7	8.50	286.50
57		Delhi- Sohna- Nuh- Alwar (104 Km)	2013-14	Not yet started	Not finalized	N.AV.	N.AV.	N.AV.	0.00	1238.90
58		Yamuna Nagar-Chandigarh (91 Km)	2013-14	Not yet started	Not finalized	N.AV.	N.AV.	N.AV.	0.00	875.90
59		Faizabad-Lalganj (116 Km)	2013-14	Not yet started	Not finalized	N.AV.	N.AV.	N.AV.	0.00	653.90
60		Hisar- Sirsa (93 Km)	2013-14	Not yet started	Not finalized	N.AV.	N.AV.	N.AV.	0.00	399.90
61	NER	Kichha-Khatima	Jan-04	...	NA	NA	(-) 3.24	NA	0.15	208.25
62		Maharajgang-Masarakh-Rewa Ghat	Jan-04	2008	NA	NA	0.33	NA	191.83	286.28
63		Hathua-Bhatani	Feb-05	2005	NA	NA	(-) 7.78	NA	151.26	78.77
64		Chhitauni-Tamkuhi Road	Dec-06	2007	NA	NA	(-) 7.03	NA	27.13	216.65
65		Kapilvastu-Basti via Bansi	Feb-13	...	NA	NA	1.14	NA	0.00	643.00
66		Anandnagar-Ghugli via Maharajgang	Feb-13	...	NA	NA	6.97	NA	0.00	307.00
67	NFR	Eklakhi-Balurghat (BG) (87.11 km) & Gazole- Itahar (28 km), M.M for Raiganj- Itahar (21.80), Itahar-Buniadpur (39 km) NL	1.4.1983	1983-84	Not fixed	Not fixed	(-) 5.17%	(-) 9.45%	252.4	651.22

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
		Ph-I Eklakhi-Balurghat	1.4.83	1983-84	Not fixed	Completed and commissioned on 30.12.04				
		Ph-II Raiganj-Itahar	1.4.11	2011-12	31.3.14	Not fixed				
		Ph-III Itahar-Buniyadpur	1.4.12	2012-13	31.3.15	Not fixed				
		Ph-IV Gazole-Itahar	Mar'08	2007-08	Not fixed	31.3.16				
68		Dudhnoi- Mendipathar (BG) (15.5 km)	1.4.92	1992-93	Not fixed	March'14	Not Done	Not Done	220.68	27.07
69		Kumarghat- Agartala (109 km)	Jul-96	1996-97	Mar'07	March'16	(-) 11.98%	Not Revised	955.943	286.307
70		Harmoti- Naharlagun (21.75 km)	Feb-97	1996-97	Not fixed	Jan'14	(-)6.37%	(-) 6.38%	406.33	0.07
71		Bogibeel Bridge with linking Lines (73 km)	Sept, 1997	1997-98	31.3.07	Dec'16	10.42%	Not revised	3092.23	1903.96
72		Jiribam- Imphal (Tupul) (110.625 km)	1.4.2003	2003-04	31.3.09	March'19	(-)6.98%	(-)9.05%	2023.82	3972.18
73		New Mainaguri- Jogighopa (257 km) and NMX-New Domoni Y connection and GC of New Malda Jn- Changrabanda (62.214 km)	1.4.2000	2000-01	March'06	Mar'16	(-)11.91%	(-)9.01%	1549.52	933.52
74		Araria- Galgalia (Thakurganj) (107.75 km)	1.4.07	2007-08	31.3.11	Not fixed	(-)11.40%	(-)8.72%	43.94	488.93
75		Tetelia- Byrnihat (21.5 km)	1.4.06	2006-07	31.3.09	Mar'17	(-)19.92%	(-)7.95%	181.86	248.47

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
76		Dimapur- Kohima (88 km)	1.4.06	2006-07	31.3.12	Mar'20	(-)26.44%	Not Revised	9.24	2437.33
77		Agartala - Sabroom (112 km)	1.4.08	2008-09	31.3.12	Mar'17	(-)28.70%	(-)7.21%	546.61	1194.39
78		Jalalgarh- Kishenganj	1.4.08	2008-09	31.3.12	Not fixed	4.34%	Not revised	2.22	357.64
79		Bhairabi- Sairang	1.4.08	2008-09	31.3.14	Mar'20	(-)5.89%	(-)7.86%	171.5	2221.98
80		Sivok- Rangpo	1.4.08	2008-09	31.3.14	Not fixed	(-)7.44%	(-)10.34%	82.802	3297.77
81		Jogbani- Biratnagar	1.4.10	2010-11	31.3.12	Mar'16	(-)9.11%	Not Revised	181.11	60.41
82		Byrnihat- Shillong	1.4.10	2010-11	31.3.16	Not fixed	(-)8.34%	Not Revised	3.37	3922.42
83		Kaliaganj- Buniadpur	1.4.10	2010-11	31.3.13	Not fixed	(-)10.51%	Not Revised	21.89	200.33
84		Balurghat- Hilli	1.4.10	2010-11	31.3.13	Not fixed	(-)9.13%	(-)9.27%	39.67	202.55
85		Murkongselek- Pasighat	1.4.11	2011-12	31.3.14	Not fixed	(-)8.01%	(-)6.33%	1.25	544.39
86		Agartala- Akhaura	1.4.12	2012-13	31.3.15	Not fixed	Not Done	Not Done	0	252
87		Dimapur- Tizit (257 km)	1.4.13	2013-14	31.3.18	Not fixed	(-)6.18%	Not Revised	0	4165.23
88	NWR	Dausa-Gangapur City (92.67 km)	1996-97	May-03	not fixed	Not Applicable	(-)9.52	not revised	242.34	167.74

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
89		Ratlam-Dungarpur via Banswara (176.47 km)	2011-12	Nov-11	May-16	not revised	3.88	not revised	22.1	2060.65
90		Thaiyat Hamira - Sanu (58.5 km)	2013-14	yet to commence	not fixed	Not Applicable	14.74	not revised	0	236.93
91		Ajmer - Kota (Nasirabad-Jalindri) (145 km)	2013-14	yet to commence	not fixed	Not Applicable	(-)6.61	not revised	0.00	822.00
92		Pushkar - Merta (59 km)	2013-14	yet to commence	not fixed	Not Applicable	(-)7.65	not revised	0.00	323.00
93	SR	Karur-Salem	1996-97	N.AV.	Section already commissioned	19.47	3.73	771.81	31.72	
94		Angamali-Sabarimala	1997-98	11/2006	N.AV.	N.AV.	0.103	NO	137.41	1501.25
95		Tindivanam-Tiruvannamalai	2006-07	N.AV.	Not fixed	(-) 5.37	- 5.041	61.41	165.26	
96		Tindivanam-Nagari	2006-07	N.AV.	Not fixed	(-) 5.08	1.291	183.05	393.7847	
97		Attipattu-Puttur	2008-09	Not commenced	NAP	(-) 1.757	13.21	2.96	512.6545	
98		Erode-Palani	2008-09	Frozen	NAP		1.913	NO	1.49	600.723
99		Chennai-Cuddalore via Mahabalipuram	2008-09	N.AV.	Not fixed		(-) 6.150	NO	2.04	770.458
100		Madurai-Tuticorin via Aruppukottai	2011-12	N.AV.	Not fixed		(-) 4.287	16.814	0.48	591.33
101		Sriperumbudur-Guduvanchery	2013-14	N.AV.	Not fixed		2.008	NO	0.01	838.90
102	SCR	Gadwal-Raichur	1998-99	04/2000	31-03-2009	31-03-2017	0.55	Not revised	293.17	23.17

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
103		Peddapalli- KRMR-NZB	1993-94	01/1995	31-03-2004	31-03-2015	13.38	6.33	678.03	247.27
104		Nandyal-Yerraguntla	1996-97	02/2003	31-03-2009	31-03-2015	15.85	2.98	680.69	202.31
105		Bidar-Gulbarga	1997-98	12/2003	31-03-2009	31-03-2014, 31-03-2015	1.09	6.93	520.61	323.54
106		Jaggayapeta-Mellacheruvu with MM for MACU-Janpahad	2006-07	03/2007	31-03-2012	31-03-2016	38.64	35.56	178.78	134.46
107		Munirabad - Mahabubnagar	1998-99	04/2000	31-03-2000	31-03-2015	1.30	6.99	279.28	365.72
108		Kotipalli-Narsapur	2000-01	Not yet commenced	31-03-2009	31-03-2017	(-) 0.51	6.83	0.03	1045.17
109		Macherla-Nalgonda	1997-98	Not yet commenced	31-03-2009	31-03-2015, 31-03-2017	5.86	3.53	0.98	479.02
110		Manoharabad-Kothapalli	2006-07	Not yet commenced	31-03-2010	31-03-2016	0.49	1.73	0.76	790.83
111		Cuddapah-Bangalore	2008-09	04/2012	31-03-2014	31-03-2016	18.78	10.68	162.24	1887.76
112		Bhadrachalam Road-Sattupalli	2010-11	Not yet commenced	31-03-2016	Not applicable	34.60	Not revised	0.21	337.29
113		Nadikudi-Srikalahasthi	2011-12	Not yet commenced	31-03-2016	Not applicable	21.18	19.92	0.66	1312.82
114		Gudur-Durgarajapatnam	2011-12	Not yet commenced	31-03-2018	Not applicable	(-)12.56	23.94	0.16	283.38
115		Bhadrachalam Road-Kovvur	2012-13	Not yet commenced	31-03-2018	Not applicable	28.08	Not revised	0.00	923.23
116		Cumbum-Proddutur	2013-14	Not yet commenced	31-03-2017	Not applicable	16.94	Not revised	0.00	829.00

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
SL.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cumulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
117		Kondapalli-Kothagudem	2013-14	Not yet commenced	31-03-2018	Not applicable	16.94	Not revised	0.00	723.00
118		Manuguru-Ramagundam	2013-14	Not yet commenced	31-03-2020	Not applicable	7.34	7.97	0.00	1112.00
119	SER	Bowaichandi-Arambagh (31 km)	2010-11	N.AV.	Dec-12	Dec-15	(-) 4.74%	0	34.01	233.36
120		Digha-Jaleswar (41 km) with new material modification for Digha-Egra (31 km)	2010-11	N.AV.	Dec-12	Mar-16	17.59	0	7.08	644.09
		(i) 1st MM: Digha - Egra	2011-12	N.AV.	June-15	June-15	(-) 5.04			
121		Howrah-Amta (Inclu. Bargachia-Champadanga)	1974-75	N.AV.	Mar-07	Mar-15	(-) 0	-	179.37	356.03
		(i) 1st MM: Amta-Bagnan	2009-10	N.AV.	Jan-10	Not fixed	19.69			
		(ii) 2nd MM: Champadanga-Tarakeswar	2009-10	N.AV.	April-10	Not fixed	(-)40.49			
		(iii) 3rd MM: Jangipara - F.Sharif	2011-12	N.AV.	Dec-14	Not fixed	(-) 4.40			
122		Tamluk-Digha	1984-85	N.AV.	Completed		2.53/ 3.02	0.55	456.816	617.64
		(i) 1st MM : Deshpran-Nandigram	2009-10	N.AV.	July-11	June-15	-			
		(ii) 2nd MM:Kanthi-Egra	2011-12	N.AV.	June-15	June-15	(-)4.60			
		(iii) 3rd MM:Nandigram - Kandiamari	2012-13	N.AV.	Not fixed					
		(iv) 4th MM: Nandakumar - Balaipanda	2012-13	N.AV.	Not fixed					

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
123		Badutola-Jhargram via Lalgarh	2011-12	N.AV.	Not fixed		(-) 5.71	-	0.90	289.55
124	SECR	Dallirajahara-Jagdarpur(235km)	1995-96	1998-99	31.10.16	-	16.25	-	149.46	652.93
125		Wadsa-Gadchiroli (49.5Km)	2011-12	2011-12	31.12.20	-	(-) 8.19	-7.46	0.2609	232.4
126		Raigarh(Mand Colliery) Bhupdeopur (63Km)	2013-14	2013-14	NF (Being EBR)	-	26.33	26.11	0.00	379.08
127		Gevra Road-Pendra Road(121.7km)	2013-14	2013-14	NF (Being EBR)	-	21.16	22.39	0.00	838.02
128		Raipur-Jharsuguda (310Km)	2013-14	2013-14	NF	-	16.70	17.58	0.00	2161.00
129	SWR	Bagalkot – Kudachi (142 kms)Project code - 11535 / 91714	Apr-10	May-12	Not fixed	---	16.74	12.83	40.03	946.27
130		Bangalore-Hassan via Shravanabelagola (166 kms)	Apr-96	May-97	Not fixed	---	(-) 0.77	-1.42	854.07	435.85
131		Bangalore – Satyamangalam (260 kms)	1997-98	Work yet to be commeced	Not fixed	---	(-) 0.45	---	0.68	1382.1
132		Chickballapur – Gowribidanur (44 kms)	Apr-13	Work yet to be commeced	Not fixed	---	3.68	---	0.00	367.77
133			Apr-13	Work yet to be commeced	Not Fixed	---	8.00	---	0.00	692.43

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
134		Ginegera – Raichur (165 kms) of SWR portion.	Apr-07	Apr-08	Not Fixed	---	Not Available	Not Available	101.50	1249.41
135		Hubli – Ankola (167 kms)	Apr-97	Jul-97	Not Fixed	---	6.75	---	105.26	2209.74
136		Kadur – Chickmagalur – Sakleshpur (93 kms)	Apr-96	Sep-96	Not fixed	---	4.15	---	345.80	543.77
137		Kottur – Harihar (65 kms)	1995-96	1995-96	Not fixed	---	14.18	---	370.23	97.44
138		Marikuppam – Kuppam (23.7 kms)	Apr-12	Work yet to be commenced	Not fixed	---	3.68	---	0.15	279.39
139		Rayadurg – Tumkur via Kalyandurga (206 kms)	Apr-07	Aug-11	Not fixed	---	7.79	---	276.53	693.81
140		Shimoga – Harihar (78.66 kms)	Apr-11	Work yet to be commenced	Not fixed	---	9.78	---	0.58	831.99
141		Srinivasapura – Madanapalli (75 kms)	2013-14	Work yet to be commenced	Not Fixed	---	5.48	7.77	0.00	466.65
142		Tumkur – Chitradurg – Davangere (199.7 kms)	Apr-11	Work yet to be commenced	Not fixed	---	11.30	20.50	0.63	1800.38

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
143		Whitefield – Kolar (52.9 kms)	Apr-11	Work yet to be commenced	Not fixed	---	8.95	17.58	0.32	348.53
144		Gadag-Wadi (252 Kms)	2013-14	Work yet to be commenced	Not fixed	---	9.96	8.24	0.31	1921.69
145	WR	Dahod-Indore via Sardarpur,Jhabua & Dhar (200.97 Km)	2007-08	Apr-08	Not fixed	Not fixed	10.77%	10.77%	160.43	1481.74
146		Chhota- Udepur-Dhar(157 kms)	2007-08	Aug-09	Mar-13	Revised TDC of full project is not fixed	(-) 1.99%	10.77%	145.82	1204.68
147	WCR	Lalitpur - Singrauli New line Project -541 Kms	1998-99	Jun-02	29.03.22	29.03.23	0.26%	Not calculated	606.72	1024.25
148		Ramganj Mandi- Bhopal (BG) New line Project - 262 Kms	2000-01	Nov-05	31.03.09	31.03.20	(-) 1.10%	Not calculated	234.5	991.4
	Total								43223.79	120262.39
Gauge Conversion (GC)										
1	CR	Latur-osmanabad kurduwadi miraj guage conversion(374 Kms)	93-94	1993	Not fixed	NA	4.60%	N.A.V.	970.24	9.47
2	ER	Bardhaman-Katwa [51.52 km]	2007-08	2009	2011-12	Not Revised	10.00	Not Revised	225.81	870.56
		MM for a) Katwa-Bazarsau [30.59 km]- Doubling,	2011-12	Not yet started	N.A.V.	N.A.V.	a) (-) 9.00	Not Revised	0.00	0.00
		b) Katwa[Dainhat]-Mateswar [34.4 km]	2011-12				b) (-) 16.00			
		c) Negum-Mangalkot [8.60 km]	2011-12				Not worked			

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
	ER	d] Manteswar-Memari[35.6km]-NL	2011-12				d] (-) 16.00			
3	ECR	Sakri-Laukha bazar-Nirmali-Saharsa-Forbesganj(206.06KM) *	2004-05	December,2006	Target date not fixed		*SKI-NMA-JJP-LKU - 1.08 * SHC-FBS 2.65	Not revised	338.97	911.93
4		Manasi -Saharsa- Dauram Madhepura -Purnia(143 Km)	1996-97	May-97	Target date not fixed		11.57	Not revised	456.14	21.75
5		JayNagar - Darbhanga-Narkatiaganj (268 KM)	1997-98	May-02	N.AV.	N.AV.	14.15	Not revised	733.66	309.90
6		Jaynagar-Bijlapura incl-Ext-Bijlapura-Bardibas(Nepal)	2009-10	Execution portion of the work transferred to IRCON	Target date of completion is yet to be fixed		-6.15	Not revised	34.56	505.04
7	NCR	Dholpur-Sirmutra	Mar'11	Oct'13	02/19	--	--	--	1.64	2028.86
8	NER	Gonda-Baharaich -As phase-I of Gonda-Baharaich -Sitapur-Lucknow	Sep-97	2007	NA	NA	3.39	NA	60.34	122.66
9		Gonda-Gorakhpur loop with Anandnagar-Nautanwa	Sep-97	2002	28.02.14	31.03.14	10.32	NA	780.91	82.32
10		Kanpur-Kasganj-Mathura & Kasganj-Bareilly-Lalkua incl. material modification for extention from Bareilly	Feb-97	1997	31.03.14	31.12.14	19.15	NA	1561.60	72.62

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

		to Lalkua and Mandhana to Brahmavart								
Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)	Rate of Return in percent			Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
11		Kaptanganj-Thawe-Siwan-Chhapra	Feb-99	2002	28.02.14	31.03.15	(-) 1.03	NA	519.50	231.39
12		Aunrihar-Jaunpur	Jan-04	2004	NA	NA	6.1	NA	172.75	3.01
13		Bhojipura-Tanakpur via Pilibhit	Jun-07	2008	NA	NA	1.49	NA	79.94	115.70
14		Lucknow- Pilibhit via Sitapur, Lakhimpur	Sep-11	...	31.03.16	NA	14.49	NA	13.17	702.58
15	NFR	Lumding- Dibrugarh including link branch lines of Haibargaon-Mairabari & Senchoa- Silghat (56)	1.4.93	1993-94	Not fixed	Completed in Dec'09	(-)8.24%	Not Revised	833.47	137.75
16		Lumding- Silchar including alignment between Migrendisa-Ditokchera and extension from Badarpur to Baraigram, M.M Baraigram- Dulabcherra (29.4 km) and Karimganj	July'1996	1996-97	31.3.05	Mar'16	(-)5.64%	Not Revised	4052.51	1132.93
17		Katakhal- Bhairavi (84 km)	1.4.98	1998-99	31.3.01	Mar'16	(-) 13.20%	(-) 12.07 %	133.58	84.78

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

18		New Jalpaiguri- Siliguri- New Bongaigaon- including linked branch lines(147 km), M.M of Chalsha-Naxal (19.85 km) New Line and Rajabhatkhowa-Jayantanti New Line (15.13 km)	1.4.97	1997-98	31.3.02	Not fixed for 2 MM Projects	(+)12.33 3%	(-) 9.37%	1038.29	289.49
Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
19		Rangia- Murkongselek along with linked fingers line project (510.33 km)	1.4.03	2003-04	Mar'09	30.3.14	(-) 7.31%	(-) 10.56 %	2664.89	654.28
20		Aluabari Road- Siliguri (76 km)	1.4.06	2006-07	31.9.08	Completed	(-) 17.60%	(-) 4.58%	417.49	67.51
21		Katihar- Jogbani (108 km) & Barsoi- Radhikapur (54.26 km), M.M Raiganj- Dalkhola (43.43 km) NL	1.4.98	1998-99	March'02	Not fixed	(+) 3.952%	(-) 9.13%	742.34	280.3
22	NWR	Ajmer-Chittaurgarh-Udaipur (300 km), incl. material modifications for extension from Udaipur to Umra (11 km) and Mavli Jn.-Bari Sadri (82.01 km)	1996-97	Nov-99	Not made Available	Not Applicable	(+)14.05	not revised	557.65	297.51
23		Sri Ganganagar-Sarupsar Canal Loop (Phase-I) (116 km)	2003-04	2003	31.03.11	not revised	(-)13.25	not revised	241.39	38.2
24		Jaipur-Ringus-Churu & Sikar-Loharu (320.04 km)	2008-09	Mar-11	not fixed	Not Applicable	(+)2.92	not revised	278.14	375.05
25		Suratpura-Hanumangarh-Sri Ganganagar (240.95 km)	2008-09	Aug-09	not fixed	Not Applicable	(+)7.72	not revised	475.85	40.38

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

26		Sadulpur-Bikaner & Ratangarh-Degana (394.35 km)	2007-08	Mar-08	not fixed	Not Applicable	(-2.44	not revised	787.75	84.47
27	SR	Tiruchchirappalli-Nagore-Karaikkal with extension to Nagappattinam-Velankanni-Tiruturaipundi including new material modification of Karaikkal-Peralam New Line	1995-96 to 2013-14	N.AV.	N.AV. (All sections commissioned except Nagapattinam-Tiruturaipoondi & Karaikal - Peralam New lines) *			NO	576.17	113.59

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)	Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
28		Quilon-Tirunelveli-Tiruchendur & Tenkasi-Virudhunagar	1997-98	N.AV.	N.AV. (All sections commissioned except Sengottai-Punalur)	7.130	0.060	834.61	209.00
29		Madurai-Rameswaram	1997-98	N.AV.	N.AV. (Section already commissioned)	3.458	NO	369.80	75.35
30		Thanjavur-Villupuram	1998-99	N.AV.	N.AV. (Section already commissioned)	14.980	9.226	121.99	541.249
31		Cuddalore-Salem via Vriddhachalam	1999-00	N.AV.	N.AV. (Section already commissioned except Kallakurichi-Chinnasalem New line)	21.532	NO	266.66	404.20
32		Trichy-Manamadurai	2000-01	N.AV.	N.AV. (Section already commissioned)	12.790	NO	394.34	40.97
33		Villupuram-Katpadi	2000-01	N.AV.	N.AV. (Section already commissioned)	0.441	NO	637.55	297.319
34		Dindugul-Pollachi-Palghat	2006-07	N.AV.	3/31/2015	5.117	8.097	748.44	202.00
35		Mayiladuthurai-Karaikudi&Tiruturaipundi-Agasthiampalli	2007-08 to 2012-13	N.AV.	Not fixed	7.530	NO	401.60	759.80

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

36		Manamadurai-Virudhunagar	2006-07	N.AV.	N.AV. (Section already commissioned)		14.416	8.62	199.80	39.71
37		Madurai-Bodinayakkanur	2008-09	N.AV.	Not fixed		(-) 1.514	1.120	13.54	251.31
38	SCR	Akola – Khandwa (Western Rly PB No.6 of 2013-14)	2008-09	Not yet commenced	N.AV.	31-12-2015	25.02	Not revised	25.90	1902.42
39		Guntur-Guntakal-Kalluru	1992-93	04/2007	31-12-2000	31-03-2015, 31-03-2016	N.AV.	N.AV.	594.71	104.76
40		Mudkhed – Adilabad	1995-96	09/2002	31-03-2004	3/31/2016	No ROR made	No ROR made	321.91	34.29

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
41		Dharmavaram-Pakala	1997-98	10/2003	N.AV.	31-03-2014, 31.3.2016	4.49	21.59	658.86	45.25
42	SER	Ranchi-Lohardanga (90km)	1996-97	N.AV.	Initially not fixed when the MOU was signed with state government on 19.2.2002 the TDC was in a time span of 5 years	Dec-15	6.96	(-)1.24	375.00	99.13
43		Rupsa-Bangiposi	1995-96	N.AV.	Completed		2.46	0.00	176.86	1.9
		(i) 1st MM: Buramara - Chakulia	2008-09	N.AV.	Not fixed		17.72	-	0.00	
44		Bankura - Damodar Valley	1998-99	N.AV.	Completed		(-) 0.71	0.00	479.9	943.63

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

		(i) 1st MM: Rainagar - Masagram	2002-03	N.AV.	Dec-08	Completed	(-)238.48	-		
		(ii) 2nd MM: Bankura - Mukutmonipur	2005-06	N.AV.	Not fixed	Dec-14	(-) 5.43	-		
		(iii) 3rd MM: Bowchandi- Khana	2005-06	N.AV.	Not fixed		-	-		
		(iv) 4th MM: Mukutmonipur - Uprasol	2011-12	N.AV.	June-15	Dec-16	(-) 5.05	-		

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
		(v) 5th MM: Bankura - Purulia	2011-12	N.AV.	Mar-16	Mar-16	-	-		
		(vi) 6th MM: Mukutmonipur - Jhillimilli	2012-13	N.AV.	Not fixed		-	-		
45	SECR	Jabalpur-Gondia incl. Balaghat-Katangi(285 km)	1996-97	1996-97	Feb'13'	31.12.19	7.75	-	674.78	1037.90
46		Chhindwara-Nagpur (149.522 Km)	2005-06	2005-06	31.12.16	-	(-) 5	-	429.06	663.66
47		Chhindwara-Mandla Fort(182.25 Km)	2010-11	2010-11	31.12.18	-	(-) 2.3	-	53.25	737.72
48	WR	Pratapnagar-Chhota-Udepur (99.27 KM)	2005-06	Aug-06	Not fixed	Not fixed	3.35%	3.35%	290.08	0.00
49		Bharuch- Samni-Dahej (62.36 KM)	2006-07	not available	Aug-10	Sep-11	9.20%	9.20%	0	332.00
50		Bhildi-Viramgam (157 KM)	1990-91	Sep-07	Not fixed	Not fixed	not available	not available	200.23	389.19

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

51		Rajkot-Veerval-Wansjalia to Jetalsar NL Veeravalto Somnath (281 KM)	1994-95	Not available	Mar-08	3/31/2010	11.37%	11.37%	461.85	469.52
52		Surendranagar-Bhavnagar-Dhola Dhasa Mahuva to Pipavav	1996-97	Sep-03	Feb-08	6/30/2010	13.48%	13.48%	387.53	171.55
53		Ratlam-Mhow-Khandwa-Akola(472.64 kms)	2008-09	3/23/2010	Not fixed	Revised TDC of full project is not fixed	11.33%	11.33%	318.37	1102.88

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)	Rate of Return in percent			Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
54		Ahmedabad-Himmatnagar-Udaipur 299.2 Km	2008-09	Not commenced	3/30/2013	Not Fixed	15.01%	15.01%	56.72	1158.62
55		Rajpipla-Ankleshwar (62.89 KM)	2006-07	Aug-08	Mar-11	Mar-12	not available	not available	234.98	0.00
56		Bhuj-Naliya 101.35 KM	2008-09	Not commenced	Not fixed	Not fixed	not available	not available	2.08	466.54
57		Miyagam-Karjan-Dabhoi-Samlaya(96.46 Km.)	2011-12	Not commenced	Not fixed		9.81%	9.81%	0.7	439.18
58		Ahmedabad-Botad(170.48 Km.)	2012-13	Not commenced	Not fixed	Not fixed	not available	not available	2	565.18
59		Dhasa-Jetalsar(104.44 Km.)	2012-13	Not commenced	Not fixed	Not fixed	5.83%	5.83%	2	374.59
	Total								28483.85	23444.86

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

DOUBLING										
1	CR	Panvel-Pen Doubling Project (35km)	2006-07	2008	March'2011	Jan.'2014	13.50%	14.23%	218.04	62.21
2		Pen-Roha Doubling Project (40Km)	2007-08	2008	March'2011	Feb.'14	13.50%	15.29%	196.74	51.3
3		Wardha (Sewagram) - NGP (3rd line) (76.3Km)	2012-13	Not commenced	Not fixed	Not fixed	9.89%	15.18%	3.9	287.35
4		Kalyan kasara -3 rd line (67.62Km)	2011-12	Not commenced	Not fixed	Not fixed	7.25%	14.38%	3.51	271.06
5	ER	Sonarpur-Canning [14.96 km]	2000-01	2002	N.AV.	N.AV.	(-) 10.00	Not Revised	52.87	222.67
6		Kalinarayanpur-Krishnanagar	2000-01	2003	N.AV.	N.AV.	(-) 21.00	Not Revised	228.87	733.31
Annexure-1 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014										
Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)	Rate of Return in percent			Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
7		A]Krishnanagar-Shantipur [12 km] - GC , b] Krishnanagar-Chartala [13 km] - NL, c] Naihati-Ranaghat -3rd line, d] Nabadwipghat-Nabadwipdham with extn. To BB Loop [9.58 km]	a] & b] 2001-02, c] 2008-09, d] 2010-11	a) & b) 2006 2010 c) d) Not yet started	N.AV.	N.AV.	a] (-) 23.00 b] (-) 13.00 c] (-) 16.00, d] (-) 17.00	Not Revised	N.AV.	0.00
8		Chandpara-Bongaon	2003-04	2006	N.AV.	N.AV.	a] less than 1.00	Not Revised	71.46	127.77
9		a] Extension to Chandabazar with New MM for b] Bongaon-Poramahesthala [20 km-NL] & c] Chandabazar-Bagdah [13.86 km] - NL	a] 2009-10 b] & c] 2011-12	Not yet started	N.AV.	N.AV.	a] & c] (-) 14.00, b] (-)15.00	Not Revised	0.00	0.00

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

10		Pandabeswar-Chinpai [21.41 km]	2004-05	2007	N.A.V.	N.A.V.	11.00	Not Revised	133.79	147.65
11		Chinpai-Sainthia	2005-06	2008	N.A.V.	N.A.V.	11.00	Not Revised	121.31	496.22
12		Pirpainti - Bhagalpur [59.06 km]	2011-12	2013	2016-17	2015-16	(-) 8	Not Revised	13.05	315.25
13		a) Tinpahar-Sahibganj [37.81 km] as Ph-1 of doubling of Tinpahar-Bhagalpur	2009-10	2011	March, 2015	Dec, 2015	11.20	Not Revised	84.96	101.40
14		Ghutiari Sharif-Canning with extension upto Bangankhali	2009-10	2011	N.A.V.	N.A.V.	(-) 15.00	Not revised	134.00	60.54
		MM for a) Bhangankhali - Basanti [14.2 km] & b) Basanti-Jharkhali [23 km] - NL	2011-12	Not yet started	N.A.V.	N.A.V.	a) & b] (-) 15.00	Not revised	0.00	0.00

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)	Rate of Return in percent			Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
15		Dakshin Barasat-Lakshmikantapur [19.68 km]	2009-10	2011	N.A.V.	N.A.V.	N.A.V.	N.A.V.	105.14	155.60
		MM a) Joynagar to Raidighi [20 km] - NL b) Joynagar-Durgapur [32 km]	2009-10 2011-12	Not yet started	N.A.V.	N.A.V.	a) N.A.V., b] (-) 14.00	Not Revised	0.00	0.00
16		Magrahat-Diamond Harbour [19.67 KM]	2009-10	2011	N.A.V.	N.A.V.	N.A.V.	N.A.V.	116.91	57.99
		MM for a) Sangrampur - Krishanchandapur [25 km], b) Diamond Harbour[Gurudasnagar] - Bahrahat [21 km] - NL, c) Diamond Harbour- Kulpi (17.25 KM) - NL	a) & b) 2011-12, c) 2012-13	Not yet started	N.A.V.	N.A.V.	a) (-) 17.00, b] (-) 20.00, c] Not worked out	Not revised	0.00	0.00

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

17		krishnanagar-Bethuadahari [27.92 km]	2009-10	2011	N.A.V.	N.A.V.	(-) 7.00	Not Revised	113.07	33.24
18		Liluah- Dankuni 3rd line with extension to Furfura Sharif	2009-10	2011	N.A.V.	N.A.V.	6.30	Not Revised	115.76	219.33
19		Katwa - Patuli [17.7 km]	2010-11	2012	N.A.V.	N.A.V.	(-) 10.50	Not Revised	157.41	478.17
		MM for Ahmedpur-Katwa [51.92 km] - GC	2011-12	2013	N.A.V.	N.A.V.	(-) 6.00	Not Revised	N.A.V.	0.00
20		Dankuni-Chandanpur - 4rth Line[25.41 km] as the 1st Phase of Dankuni-Shaktigarh-4rth line	2010-11	2012	N.A.V.	N.A.V.	(-) 15.00	Not Revised	3.73	195.72
21		Sainthia-Tarapith - 3rd line	2011-12	2013	Sept,2016	Not Revised	16.00	Not Revised	15.84	177.34
22		Plassey-Jiaganj [54.29 km]	2011-12	2013	N.A.V.	N.A.V.	(-) 35.00	Not Revised	12.78	204.74

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
23		Boinchi -Shaktigarh [25.83 km]- 3rd line	2011-12	2013	N.A.V.	N.A.V.	(-) 44.00	Not Revised	1.20	172.19
24		Princep Ghat-Majerhat [4.98 km]- Circular Railway	2011-12	Not yet started	N.A.V.	N.A.V.	N.A.V.	N.A.V.	1.10	278.84
25		Bandel- Boinchi [30.53 km] - 3rd line	2011-12	2013	N.A.V.	N.A.V.	(-) 11.00	Not Revised	6.19	235.74
26		Bazar Sau-Azimganj Jn [42.15 km]	2012-13	Not yet started	N.A.V.	N.A.V.	(-) 9.00	Not Revised	0.00	255.14
27		Monigram - Nimita [34.30 km]	2012-13	Not yet started	N.A.V.	N.A.V.	(-) 9.00	Not Revised	0.00	250.43

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

28	ECR	Chapra-Hajipur (59 KM)	1999-2000	Feb,2002	N.A.V.	N.A.V.	17.77	N.A.V.	169.40	22.82
29		Begusarai-Khagaria Doubling (40.38 Km)	2005-06	March 2006	N.A.V.	N.A.V.	14.00	Not Revised	160.85	33.86
30		Garhwa Road - Ramna	2013-14	Work is yet to commence	31.12.2017	Not revised	36.00	Not revised	0.00	363.52
31		Danea-Ranchi Road Patch doubling	2013-14	Work is yet to commence	Target date of completion not fixed		56.00	Not revised	0.00	262.97
32		Jarangdih Danea- patch doubling	2013-14	Work is yet to commence	Target date of completion not fixed		55.00	Not revised	0.00	267.99
33		HJP - Ramdualu Nagar (47.72 k.m.)	2013-14	August, 2013	31.12.2018	Not revised	16.00	Not revised	0.05	367.12
34	ECoR	Jharsuguda - Rengali Doubling (25.60 Kms)	2005-06	2005-06	Not furnished	31.03.2015	14.28	27.36	207.024	-6.024

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
35		Delang-Puri Doubling (28.7 Kms)	2010-11	2010-11	31.03.2015	31.05.2015	(-) 1.25	Not furnished	63.991	170.709
36		Sambalpur- Talcher Doubling.	2010-11	2010-11	Not fixed	31.12.2014	28.91	Not Revised	12.451	222.249
37		Vizianagaram - Kottavalasa 3rd line (34.70 kms)	2006-07	2006-07	Not fixed	30.09.2015	21.90	16.8	222.732	62.138
38		Bhadrak -Nergundi 3rd Line (80 Km)	2012-13	2012-13	Not fixed	Not fixed	28.8	26.55	0.661	836.669
39		Khurda Road - Barang 3rd Line (35 km)	2003-04	Not furnished	Not furnished	31.12.2014	16.80	Not furnished	219.68	1.32

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

40		Cuttack-Barang Doubling (14.27 Kms)	2003-04	Not furnished	Not furnished	30.06.2014	6.90	Not furnished	215.83	-15.83
41		Rajathgarh - Barang doubling (27 km)	1999-00	Not furnished	Not furnished	31.12.2014	17.26	Not furnished	298.92	-23.42
42		Jakhapura - Haridaspur 3rd Line (25 Kms)	2006-07	Not furnished	Not furnished	31.12.2014	10.16	Not furnished	218.48	25.86
43		Sambalpur - Titlagarh doubling (182 Kms)	2006-07	Not furnished	Not furnished	31.03.2017	14.28	18.28	35.555	915.285
44		Raipur - Titlagarh (203 Kms)	2007-08	Not furnished	Not furnished	28.02.2016	21.12	Not furnished	114.48	643.62
45		Banspani-Daitari-Tomka-Jakhapura (180 Kms)	2010-11	Not furnished	Not furnished	31.12.2015	25.62	Not furnished	354.75	588.2
46	NR	Jalandhar-Pathankot-Jammu Tawi (211.26 Km.)	1997-98	2002-03	N.A.V.	31.03.15	27%	Not Revised	837.70	20.00

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
47		Dayabasti-Grade Separator (6 Km)	1999-2000	2006-07	Not finalized	N.A.V.	N.A.V.	Not Revised	53.64	89.62
48		Hapur-Kankather (42.71 Km)	2003-04	2003-04	N.A.V.	N.A.V.	19.76	Not Revised	164.69	3.18
49		Utretia-Zafrabad (148 Km)	2006-07	2007-08	N.A.V.	N.A.V.	21.3	Not Revised	277.91	822.74
50		Tuglakabad- Palwal 4 th line (33.5 Km)	2006-07	2006-07	N.A.V.	30.06.14	N.A.V.	Not Revised	234.04	33.95
51		Jakhal- Mansa (45.2 Km)	2008-09	2008-09	N.A.V.	31.12.14	25	Not Revised	141.36	25.90

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

52		Mansa- Bhatinda (53 Km)	2009-10	2009-10	N.A.V.	31.06.15	24	Not Revised	88.77	293.89
53		Ambala Cantt- Dappar (22.71 Km)	2010-11	2010-11	N.A.V.	31.12.15	N.A.V.	Not Revised	104.65	208.42
54		Anand Vihar-Tilak Bridge 3rd& 4th line (9.77 Km)	2012-13	2012-13	N.A.V.	31.03.17	N.A.V.	Not Revised	0.68	294.18
55		Meerut- Muzaffar Nagar (55.47 Km)	2012-13	2012-13	Not finalized	N.A.V.	N.A.V.	Not Revised	0.33	376.44
56		Hardwar-Laksar (27 Km)	2012-13	2012-13	Not finalized	N.A.V.	N.A.V.	Not Revised	0.12	328.47
57	NCR	Kanpur-Jhansi (by RVNL) *	12-13	NA	NA	NA	0.00%	0.00%	41	756.3
58	NER	Aunrihar-Manduadih Patch doubling	Feb-11	2013	NA	NA	14.92	NA	45.47	154.28

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
59		Chhapra-Ballia Patch doubling	Feb-12	...	NA	NA	NA	NA	0.33	294.67
60		Bhatni-Jiradei	Feb-06	2007	31.10.12	NA	NA	NA	168.45	19.55
61		Barabanki-Burhwal Patch doubling	Feb-07	2007	NA	NA	14.16	NA	153.90	1.10
62		Gorakhpur Cant-Baitalpur	Feb-06	2006	NA	NA	15.01	NA	158.75	22.21
63	NFR	New Guwahati-Digaru- Patch Doubling (29.81 km) (Phase-I)	1.4.07	2007-08	Not fixed	Completed	NA	(+) 8.97%	147.01	35.89

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

64		Ambari- Falakata- New Mainaguri (36.52 km)	1.4.11	2011-12	Not fixed	Mar'16	(+) 3.35%	Not Revised	76.18	235.94
65		New Coochbehar- Samuktula Road (29.02 km)	1.4.11	2011-12	Not fixed	Mar'16	(-) 11.54%	(-) 4.74%	34.33	175.44
66		Lumding- Hojai Patch Doubling	1.4.12	2012-13	Not fixed	Not fixed	Not Done	Not Done	1.11	362.95
67		New Coochbehar- Gumanihat	1.4.12	2012-13	Not fixed	Not fixed	(-) 7.43%	(+) 1.81%	1.1	282.45
68		NBQ-RNY_KYQ doubling Project	1.4.13	2013-14	31.03.2019	Not fixed	(+) 7.75%	Not Revised	0	1798
69	NWR	Rewari-Manheru (69.02 km)	2011-12	Not made Available	Not made Available	Not made Available	(+)6.35	not revised	27.09	346.52
70		Rani - Marwar Jn.- Patch doubling (54.50 km)	2012-13	yet to commence	Not made Available	Not made Available	(+)16.49	not revised	0.12	288.85

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)	Rate of Return in percent			Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
71		Rani-Keshav Ganj (59.5 km)	2011-12	Jun-11	31.12.14	not revised	(+)16.49	not revised	25.18	252.48
72		Bangurgram - Guriya - Patch doubling (47 km)	2012-13	yet to commence	Not made Available	Not made Available	(+)16.49	not revised	1.76	244.31
73		Guriya-Marwar (43.5 km) & Karjoda-Palanpur (5.4 km)	2011-12	Dec-12	Not made Available	Not made Available	(+)16.49	not revised	18.04	188.18
74		Jaipur-Dausa (61.28 km)	2005-06	Nov-06	31.12.09	31.03.10	(+)18.55	not revised	209.16	2.89

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

75		Sarotra Road-Karjoda - Patch doubling (23.59 km)	2010-11	Dec-10	not fixed	Not Applicable	(+)12.07	not revised	43.00	113.64
76		Ajmer-Bangurgram (48.43 km)	2011-12	yet to commence	Not made Available	Not made Available	(+)16.49	not revised	19.66	232.33
77		Alwar-Bandikui (60.37 km)	2013-14	yet to commence	Not made Available	Not made Available	(+)13.86	not revised	0	242.09
78	SR	Calicut-Mangalore	1995-96	N.A.V.	N.A.V. (Section already commissioned)		13.430	NO	597.61	20.68
79		Omalur-Metturdam	2011-12	N.A.V.	Not fixed		18.900	NO	0.17	219.73
80		Chengalpattu-Villupuram	2006-07	N.A.V.	3/31/2015		14.310	13.195	544.59	212.16
81		Kuruppantara-Chingavanam	2007-08	10/07	N.A.V.	N.A.V.	1.32	NO	28.88	309.10
82		Villupuram-Dindugul	2008-09	N.A.V.	31/3/2014	Not fixed	5.891	11.759	0.84	994.63
83		Thanjavur-Ponmalai	2011-12	09/2012	Not fixed		9.189	NO	29.92	150.10

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014

Sl. No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)	Rate of Return in percent			Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
84		Ernakulam-Kumbalam	2010-11	N.A.V.	Not fixed	(-) 2.86		NO	3.04	49.89
85		Attipattu-Korukkupetta 3rd line	1999-00	N.A.V.	Ennore-Attipattu section completed	13.363		13.690	152.72	2.69
86		Madurai-Dindugul	2003-04	N.A.V.	N.A.V. (Section already commissioned)	20.718		No	228.59	40.50
87		Chengannur-chingavanam	2006-07	01/08	N.A.V.	N.A.V.	1.32	No	136.72	99.82

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

88		Kumbalam-Thuravur Patch doubling	2011-12	11/11	Not fixed	(-) 2.86		NO	1.72	115.38
89	SCR	Gudur - Renigunta & Renigunta - Tirupati	1997-98	02/2000	31-12-2000	31-03-2003, 31-03-2013	N.AV.	N.AV.	190.76	3.42
90		Mudhked-Parbhani	2011-12	Not yet commenced	31-03-2015		17.09	15.48	2.83	387.77
91		Kazipet-Vijayawada 3 rd line	2012-13	09/2014	31-03-2023		19.97	Not revised	0.59	1053.76
92	SER	Rajkharswan-Chakradharpur	2012-13	N.AV.	Mar-16	Mar-16	21.88	0.00	0.36	174.13
93		Panskura - Kharagpur -3rd line	2008-09	N.AV.	June-12	Mar-14	22.74	0.00	339.41	27.53
		(i) 1st MM: Panskura - Ghatal	2011-12	N.AV.	Not fixed	(-) 5.01		-		
94		Champajharan-Bimlagarh	2010-11	N.AV.	Dec-14	Dec-16	40.65	-	54.96	122.42
95		Tamluk Jn. - Basulya Sutahata	2010-11	N.AV.	Mar-12	June-14	29.59	-	139.69	-8.98

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above)as on 31 March 2014

Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)		Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)
96		Goelkera - Monoharpur 3rd Line	1997-98	N.AV.	2009-10	Dec-15	19.64	16.95	144.97	13.6428
97		Dongaposi-Rajkharswan - 3rd line	2010-11	N.AV.	Mar-14	Mar-16	32.11	53.69	74.85	313.82
98		Monoharpur-Bondamunda - 3rd line	2012-13	N.AV.	Mar-16	Mar-16	49.88	-	1.19	257.01

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

99	SECR	Bilaspur-Urkura (110Km)	1997-98	1997-98	31.07.14	-	Not Available	Not Available	274.76	271.34
100		Khodri-APR with flyover at BSP (61.6 Km)	2006-07	2006-07	31.03.15	-	23.00	24.35	139.83	374.47
101		CPH-JSG 3rd line (165 Km)	2008-09	2008-09	31.03.19	-	24.17	-	93.97	983.40
102		Durg-Rajnandgaon-3rd line	2010-11	2010-11	31.12.16	-	19.17	15.02	77.68	152.99
103	SWR	Hosadurga Road – Chikajajur – Patch doubling (28.89 Km)	2010-11	Nov-12	Jun-14	Mar-15	19.02	---	25.46	177.94
104		Hospet – Hubli-Londa – Tinaighat – Vasco da Gama (352.25 Km)	Apr-10	Jun-11	Not fixed	---	Not Available	Not Available	175.18	1951.82
105		Ramanagaram – Mysore (91.05 Km) with electrification of Kengeri - Mysore	Apr-07	Aug-07	Mar-13	Mar-15	13.77	---	591.32	283.25
106		Toranagallu – Ranjithpura (22.9 kms)	Apr-11	Work yet to be commenced	Not fixed	Not Fixed	29.16	---	0.05	167.45

Annexure-1 (Para Reference 1.6.2)

Status of all on going Projects in Indian Railways (₹ 150 Crore and above) as on 31 March 2014

Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion (As a whole not section wise)	Rate of Return in percent		Cummulative expenditure till March 2014 (₹ in crore)	Throw forward (₹ in crore)	
107	WR	Udhna-Jalgaon with electrification(306.93 kms)	2008-09	Feb-10	2013-14	3/31/2016	15.33 %	15.33 %	809.29	580.33
108		Viramgam-Surendranagar (65.26 kms)	2010-11	Jun-12	3/31/2014	Revised TDC of full project is not fixed	17.77 %	17.77 %	184.83	87.05

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

109		Viramgam-Samkhiali(182.23 Km.)	2011-12	Oct-12	Not fixed	37.50 Km target date 31/03/2015	15.89 %	15.89 %	107.61	577.56
110		Palanpur-Samkhiali(274.73 Km.)	2013-14	Not commenced	Not fixed	Not fixed	17.33 %	17.33 %	0	12.66
111	WCR	Bhopal-Bina 3rd Line -143 Kms	2008-09	Oct-09	Aug-11	Dec-15	16.10 %	15.60 %	792.76	0.00
112		Bina-Kota Line 282 Kms	2008-09	Oct-12	May-17	Not fixed	(+)14 %	Yet to be calculated	48.25	1369.49
Total									13277.4153	30426.07
Grand Total									84985.05	174133.32
Note*.-No New Line project selected in NCR										
Note*.-No Gauge Conversion project selected in ECoR, NR, SWR, WCR.										

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
NEW LINE (NL)										
1	CR	Baramati lonand new line 54 km	1998-99	2003	12/2011	N.AV.	(-)3.30%	-	123.61	14.81
2		Puntamba shirdi (16.40)km	2000-01	2000	N.AV.	N.AV.	5.80%	N.AV.	91.5	9.77
3		THANE-TURBHE – NERUL-VASHI CORRIDOR NO.2Turbhe – Juinagar – Nerul (4.77 KM)	1995-96	1995	12/2007	10/2008	N.AV.	N.AV.	443.66	135.02
4	NR	Govindwal-Taran Taran (21.5 Km)	1997-98	2002-03	N.AV.	31.01.11	N.AV.	Not revised	81.11	26.59
5		Chola- Bulandsahar (16 Km)	2013-14	Not yet commence	Not Fixed	Not yet revised	N.AV.	Not revised	0.00	58.90
6		Ferozepur-Patti (25 Km)	2013-14	Not yet commence	Not Fixed	Not yet revised	N.AV.	Not revised	0.00	146.90
7	NCR	Agra-Etawah	99-00	2001	12/09	12/13	(-)2.86%	6%	408.04	27.20
8		Bhind-Etawah(Part of Guna-Etawah Project)	02-03	1989 (on urgency certificate)	03/99	03/14	2.92	Not revised	333.74	23.11
9		Etawah-Mainpuri	97-98	NA	03/12	06/14	19.27	--	224.52	20.87
10	NER	Rampur-Lalkua-Kathgodam Road Over Bridge on National Highway near Rampur	Feb-95	2012	N.AV.	N.AV.	N.AV.	N.AV.	5.34	25.17
11	NWR	Ajmer-Pushkar (31.04 Km)	2000-01	06/2004	28.02.09	28.02.11	-3.40	not revised	133.18	1.82
12		Bangurgram-Ras (27.8 km)	2008-09	06/2011	not fixed	N.A.	18.70	not revised	139.34	5.33

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
13	SR	Tirunavaya-Guruvayur	1995-96	N.AV.	Not fixed	Not fixed	14.53	NO	22.93	116.34
14	SCR	Vishnupuram-Janpahad	2006-07	01/2009	31-03-2011	31-03-2016	34.26	Not revised	67.06	1.82
15		Kakinada-Pithapuram	1999-00	Not yet commenced	31-03-2009	31-03-2015, 31-03-2017	15.90	-11.27	0.01	125.67
16		Akkanapet-Medak	2012-13	Not yet commenced	31-03-2016	Not applicable	18.41	20.73	0.00	117.76
17	SECR	Barwadih-Chirimiri (182km)	2013-14	2013-14	Not finalised	-	4.85	8.16	0.00	113.00
	Total								2074.04	970.08
GAUGE CONVERSION (GC)										
1	NCR	Gwalior-Sheopurkala with extn to Kota	10-11	NA	02/20	Not Revised	0.00	0.00	3.51	3708.49
2	SECR	Nagbhir-Nagpur (106 Km)	2013-14	2013-14	Not finalised	-	-1.25	4.83	0.00	113.00
	Total								3.51	3821.49
DOUBLING (DL)										
1	CR	Godhani -Kalumna Chord line (13.2 Km)	2010-11	2012	Not fixed	N.AV.	N.AV.	N.AV.	12.29	40.37
2		Bhusawal jalgaon 3rd line (24.13 km)	2011-12	Not Commenced	Not fixed	N.AV.	N.AV.	N.AV.	2.19	174.01

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
3	CR	Belapur-Panvel doubling of commuter line as part of East West corridor (10.9 KM)	1995-96	1995	N.AV.\$	Not Applicable	N.AV.	N.AV.	292.92	176.08
4		Panvel-Roha Land Acquisition (75.44 km, 55 Ha)	1996-97	1996	Not fixed	N.AV.	N.AV.	N.AV.	16.75	11.58
5		Divya-Kalyan Doubling of 5th & 6th line	1999-2000	2000	N.AV\$\$.	Not applicable	N.AV.	N.AV.	77.11	151.54
6		Panvel-Jasai-Jawaharlal Nehru Port Trust (28.5 Km)	2000-01	2002	N.AV\$\$\$.	N.AV.	N.AV.	N.AV.	22.85	83.07
7	ER	New Alipore-Akra	1996-97	2000	N.AV.	N.AV.	(-) 17.00%	Not Revised	31.15	93.69
		MM for a)Budge Budge-Pujali b) Pujali-Uluberia[Birshivpur][10.25 km] & c) Pujali--Bahrahat [9.75 km]-NL	a) 2009-10, b]&c} 2011-12	Not yet started	N.AV.	N.AV.	a] (-) 16.00%, b] (-) 17.00%, c] (-) 20.00%	Not Revised	0.00	476.49
8		Habra-Bongaon Ph-I [Habra-Chandpara]	2000-01	2002	N.AV.	N.AV.	Less than 1.00%	Not Revised	71.94	69.16
		MM Machlandapur-Swarupnagar	2009-10	Not yet started	N.AV.	N.AV.	(-) 14.00%	Not Revised	0.00	104.24
9		Barasat- Sondalia [12.12 km] Ph-1 of Barasat Hasnabad Section	2000-01	2002	N.AV.	N.AV.	Negative	Not Revised	43.90	1.51
10		Bandel-Jirat of Bandel-Katwa Section	2000-01	2002	N.AV.	N.AV.	(-) 8.30%	Not Revised	114.87	0.60

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
11		Baruipur-Mograhat [15 km]	2000-01	2002	N.AV.	N.AV.	(-) 11.00%	Not Revised	53.03	3.26
12		Kajra-Kiul [15.85 km]	2002-03	2004	N.AV.	N.AV.	6.50%	Not Revised	32.98	14.44
13		Barharwa-Tinpahar [16.49 km]	2003-04	2005	N.AV.	N.AV.	1.00%	Not Revised	46.32	4.50
14		Jirat-Ambika Kalna [20.23 km]	2009-10	2011	N.AV.	N.AV.	(-) 4.00%	Not Revised	121.50	16.99
15		Nalikul - Tarakeswar [17.18 km]	2009-10	2011	N.AV.	N.AV.	(-) 10.00%	Not Revised	60.98	25.33
16		Kalinarayanpur-Shantipur [15.85 km]	2010-11	2012	N.AV.	N.AV.	(-) 8.00%	Not Revised	72.30	58.40
17		Ranaghat [Aranghata] - Duttaphulia [8.17 km]- NL	2011-12	Not yet started	N.AV.	N.AV.	(-) 13.00%	Not Revised	0.00	69.76
18		Sondalia-champapukur [23.64 km]	2010-11	2014	N.AV.	N.AV.	(-) 13.00%	Not Revised	155.38	83.92
19		Azimganj-Manigram [20.49 km]	2010-11	2012	N.AV.	N.AV.	(-) 12.00%	Not Revised	63.50	49.33
20		Lalgola - Jiaganj [22.95 km]	2010-11	2012	N.AV.	N.AV.	N.AV.	N.AV.	64.73	61.02
21		SDAH DIVN - 2nd passengar line between Mile 5-B and New Alipore [1.67 km]	2010-11	Not yet started	N.AV.	N.AV.	N.AV.	N.AV.	0.08	64.97

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Guage Conversion

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
22		Nalhati-Sagardihi [26.3 km]	2010-11	2012	N.A.V.	N.A.V.	6.00%	Not Revised	48.94	125.02
23		Bethuadahari-Palassey [22.51 km]	2010-11	2012	N.A.V.	N.A.V.	N.A.V.	N.A.V.	171.76	69.62
24		Sahibganj-Pirpanti [10.45 km]	2010-11	2012	12/2014	Not Revised	12.00%	Not Revised	60.76	60.86
25		Nabadwipdham-Patuli [22 km]	2010-11	2011	09/2014	02/2015	(-) 10.65%	Not Revised	51.31	55.70
26		Ambika Kalna - Nabadwipdham [23.29 km]	2010-11	2012	N.A.V.	N.A.V.	(-) 4.00%	Not Revised	108.77	55.71
27		Barharwa-Bonidanga [4.73 km]	2010-11	2011	N.A.V.	N.A.V.	14.00%	Not Revised	15.83	6.00
28		Dankuni-Bhattachanagar via CC line [west] with one additional loop at Bhattachanagar	2012-13	Not yet started	N.A.V.	N.A.V.	N.A.V.	N.A.V.	0.02	59.75
29		Tarapith- Rampurhat 3rd line	2012-13	Not yet started	December , 2014	March, 2017	16.00%	Not Revised	1.31	51.12
30		Sagardighi - Azimganj Cabin [16.30 km]	2012-13	Not yet started	N.A.V.	N.A.V.	N.A.V.	N.A.V.	0.54	77.48
31	ECR	Tarengna-Jehanabad (15.20 KM)	2003-04	June,2004	section commissioned		N.A.V.	N.A.V.	83.80	9.64
32		Mansi-Maheshkhunt Patch Doubling(22.12 KM)	2005-06	N.A.V.	section commissioned		N.A.V.	N.A.V.	18.15	20.10

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
33		Jehanabad-Bela (27.47 KM)	2005-06	Feb-09	section commissioned		N.AV.	N.AV.	142.17	43.60
34		Sonepur Hajipur Doubling including Gandak Bridge	2003-04	Dec-05	section opened		15.00%	Not Revised	92.95	45.71
35		Kursela-Semapur (27.78 KM)	2005-06	Feb-06	section opened		N.AV.	N.AV.	77.42	26.90
36		Maheshkhunt-Thanabihpur (31.75 Km)	2005-06	Feb-06	section commissioned		14.00	Not Revised	117.31	17.55
37		Thana-Bihpur Kursela Doubling (33.57Km)	2005-06	May,2006	section commissioned		14.00	Not Revised	51.95	16.65
38		Tilrath - Begusarai Doubling (8.33 Km)	2005-06	May,2006	section commissioned		55.00	Not Revised	18.43	19.22
39		Chandrapura-Rajabara-Chandrapura-Bhandaridah	2008-09	Mar-09	Under collection		36.00	1.49	31.75	23.17
40		Katreah-Kursela Patch Doubling (7.24 KM)	2012-13	Jan-13	Target not fixed		N.AV.	N.AV.	0.00	99.02
41	ECoR	Simhachalam-Gopalpatnam doubling by-pass line	2011-12	2011-12	Not fixed	28.02.2014	Not furnished	Not furnished	14.42	8.91
42		Brundamal- Jharsuguda Fly over connecting down line	2009-10	2009-10	Not Fixed	31.03.2016	25	Not furnished	0.00	94.33
43	NR	New Delhi-Tilak Bridge 5th & 6 th line	1998-99	2002-03	N.AV.	31.12.14	24.70	Not revised	120.20	11.07

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
44		Khukrana- Panipat (8 Km)	2007-08	2008-09	N.AV.	30.09.14	20.20	Not revised	53.78	4.01
45		Phaphamau-Allahabad (12.9 Km)	2009-10	2009-10	N.AV.	31.12.15	23.95	Not revised	20.45	121.20
46		Lohta- Bhadohi (39 Km)	2009-10	2009-10	N.AV.	31.12.14	N.AV.	Not revised	52.68	72.18
47		Badhoi- Janghai (31 Km,)	2010-11	2011-12	N.AV.	28.02.15	N.AV.	Not revised	47.06	58.00
48		Chakki Bank-Bharoli (3.5 Km)	2010-11	2010-11	N.AV.	31.03.14	14.00	Not revised	8.75	4.96
49		Jalandhar City- Suchipind (3.5 Km)	2010-11	2010-11	N.AV.	31.03.14	22.20	Not revised	13.19	6.91
50		Sambha-Vijaypur (5.5 Km)	2010-11	2010-11	N.AV.	31.03.15	19.00	Not revised	27.71	20.16
51		Kathua- Madhopur Ravi Bridge (2.5 Km)	2010-11	2010-11	N.AV.	31.12.15	20.00	Not revised	12.04	76.13
52		Kathua- Madhopur Bridge No. 16 (2.5 Km)	2010-11	2011-12	N.AV.	31.03.15	20.20	Not revised	1.23	14.70
53		Mirthal-Bhangla (2.31 Km)	2010-11	2011-12	N.AV.	31.03.15	21.00	Not revised	12.21	63.24
54	NCR	Palwal-Bhuteshwar-3rd line (By RVNL) *	05-06	N.AV. as project is executed by RVNL	N.AV. as RVNL projects	N.AV. as RVNL projects	0.00%	0.00%	N.AV. as RVNL project.	N.AV. as RVNL project.

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
55		Aligarh-Ghaziabad-3rd line (By Rly & RVNL *)	03-04	N.A.V. as project is executed by RVNL	Not furnished	Not furnished	0.00%	0.00%	369.03	3.43
56		Provision of 3rd line between Panki-Bhaupur	05-06	Under collection	06/08	12/14	19.56	Not revised	43.17	11.49
57		Tundla-Yamuna Bridge	95-96	Under collection	12/09	12/16	20.10%	0.00	77.62	11.99
58		Cheoki-Lohgara (Ph.II)	02-03	Under collection	03/07	05/2008	0.00%	0.00	84.07	1.74
59	NER	Ghagharaghat-Chaukaghat	Feb-06	2007	31.10.12	N.A.V.	16.17	N.A.V.	102.92	28.01
60		Bhatni-Baitalpur	Feb-06	2007	NA	NA	16.64	NA	116.69	-1.04
61	NWR	Dausa-Bandikui (29.04 Km)	2006-07	04/2008	30.06.2010	not revised	26.02	not revised	101.81	0.04
62		Alwar-Harsauli (34.86 km)	2007-08	10/2008	31.10.2010	not revised	20.87	not revised	78.62	12.98
63		Harsauli-Rewari (39.35 km)	2007-08	11/2008	31.12.2010	not revised	21.66	not revised	135.42	-1.67
64		Abu Road-Sarotra Road - Patch doubling (23.12 km)	2010-11	12/2010	not fixed	N.A.	12.07	not revised	38.00	101.07
65		Swaroopganj-Abu Road - Patch doubling (25.36 km)	2010-11	03/2011	not fixed	N.A.	12.25	not revised	32.29	101.07
66		Keshav Ganj-Swaroopganj - Patch doubling (26.48 km)	2010-11	02/2011	31,03.2012	not revised	12.28	not revised	63.40	55.17

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
67		Bhagat ki Kothi-Luni (28.12 km)	2010-11	11/2011	not fixed	N.A.	17.21	not revised	75.00	48.15
68	SR	Irugur-Coimbatore	1996-97	N.AV.	Section already commissioned		24.85	No	96.58	12.09
69		Chenna Beach-Korukket 3rd line	2003-04	N.AV.	Not fixed	Not fixed	28.06	No	1.14	128.28
70		Cheppad-Kayankulam	2003-04	12/2005	5/31/2009	04/01/12 commissioned	-2.86	No	41.11	22.73
71		Mavelikara-Chengannur	2003-04	06/2005	5/31/2009	22/10/12 commissioned	5.10	No	117.07	11.48
72		Cheppad-Haripad	2003-04	12/2005	6/30/2008	04/01/12 commissioned	-2.86	No	32.26	29.20
73		Chennai Beach-Attipattu 4th line	2003-04	N.AV.	Not furnished	Not furnished	28.06	No	29.77	58.41
74		Kankanadi-Panambur	2006-07	01/2009	Not fixed	Not fixed	29.26	No	22.72	105.51
75		Ambalapuzha-Haripad	2007-08	10/2007	Not fixed	Not fixed	-2.86	No	30.85	83.22
76		Tiruvallur-Arakkonam 4th line	2008-09	N.AV.	Not furnished	Not furnished	14.10	14.470	37.83	100.2
77		Chennai Central-Basin Bridge 5th&6th line	2013-14	N.AV.	Not furnished	Not furnished		Not done	0.00	25.28

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
78		Mulunturuti-Kuruppantara	2005-06	05/2007	NA	-	1.32	No	131.79	57.10
79	SCR	Mancherial-Peddampet	2010-11	08/2010	N.AV.	31-03-2016	21.97	Not revised	16.93	88.72
80		Mantralayam Rd-Matmarri (patch tripling)	2011-12	08/2013	31.3.2009	31.3.2015	17.45	Not revised	0.19	48.96
81		Raghavapuram-Mandamarri(Patch tripling)	2008-09	06/2009	31-03-2012	31-03-2015	22.86	Not revised	118.01	18.21
82	SER	Rajkharswan - Sini 3rd Line	2008-09	-	Dec-12	Oct-14	47.75	-	86.81	19.71
83		Sini - Adityapur - 3rd line	2010-11	-	Dec-13	Mar-15	42.51	-	69.57	73.59
84		Kharagpur - Narayangarh - 3rd line	2012-13	-	Dec-14	Dec-16	16.46	-	2.23	138.05
85		Andul-Baltikuri	2012-13	-	Dec-14	Dec-16	15.68	-	1.96	42.48
86	SECR	Bilaspur-Salka Road-Patch Doubling (39.4Km)	2004-05	2004-05	N.AV.	-	20.7	24.35	106.98	144.19
87		Salka Road-KGS-Patch Doubling (26 Km)	2005-06	2005-06	31.12.14	--			89.75	143.87

Status of Ongoing Projects in Indian Railways – New Lines, Doubling and Gauge Conversion

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
88		Cph-Bypass line	2007-08	2007-08	Dec'10	-	17.96	N.AV.	36.18	42.93
89		Kalumna-NGP	2007-08	2007-08	30.06.15	-	30.03	N.AV.	20.17	24.78
90		APR- Bypass line	2007-08	2007-08	15.05.10	-	22.66	N.AV.	21.73	21.01
91		Bhilai-Durg 3rd line(13.15 Km)	2005-06	2005-06	N.AV.	-	N.AV.	N.AV.	65.19	61.53
92	SWR	Bangalore – Whitefield - Krishnarajapuram (23.08 Km) - Quadrupling	1997-98	Yet to be started	Not Fixed	N.A.	N.AV.	---	0.01	137.63
93		Birur – Shivani – Patch doubling (28.67 Km)	May-11	Nov-10	Sep-13	Mar-14	19.82	---	112.58	30.06
94		Shivani – Hosadurga Road (9.98 kms)	2011-12	Feb-12	Dec-13	Oct-14	19.82	---	38.04	11.77
95		Yelahanka – Chennasandra – Doubling with overhead equipment (12.89 Km)	2009-10	Jan-11	Feb-14	Feb-15	16.40	---	54.60	53.07
96		Yeswanthpur – Yelahanka - Doubling (16 kms)	2009-10	May-12	Mar-15	N.A.	18.82	---	40.89	55.15
97	WR	Kalapipal-Phanda	1990-91	Feb-03	3/15/2007	31/12/10 & 31/12/11	11.17%	11.17%	134.93	0.00
98		Akodia-Mom.Khera-Shujalpur Patch 13.15 Km	2003-04	Feb-05	6/30/2010	Not revised	11.17%	11.17%	53.69	3.13
99		Surtat-Kosamba 35 Km	2000-01	Yet to be started	Not fixed	N.A	Not worked out	Not worked out	0.00	133

Annexure-2 (Para Reference 1.6.2)										
Status of all on going Projects in Indian Railways (less than ` 150 Crore) as on 31 March 2014										
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Target date of completion		Rate of Return		Cummulative expenditure till March 2014 (` in crore)	Throw forward (` in crore)
100		Gandhidham-Adipur 8 Km	2009-10	Nov-09	Not fixed	N.A	N.AV.	N.AV.	30.56	0.00
101		Gandhidham_KPT 12Km	2009-10	Oct-10	Not fixed	N.A	N.AV.	N.AV.	23.76	9.23
102		Vatva-Ahmedabad-3rd line with automatic signalling(7.50 Km.)	2013-14	Yet to be started	Not fixed	N.A	Not worked out	Not worked out	0.00	32.58
103	WCR	Ghatpindrai-Belkheda patch doubling (5.561 Kms)	2012-13	Dec--12	31.12.15	31.12.15	30.05%	Nil	8.34	17.32
104		Guna-Ruthiai (20.5 Kms)	2009-10	Sep-12	30.03.16	30.03.16	18.00%	Nil	19.21	102.69
	Total								5845.12	5732.46
	G.Total								7922.67	10524.04
<i>* For socio economic (S.E.) basis mention 1 otherwise (OW) 2.</i>										
Note* - no new line project selected in ER, ECR, ECoR, NFR, SER, SWR, WR, WCR										
Note* - no gauge conversion project selected in CR, ER, ECR, ECoR, NR, NER, NFR, NWR, SR, SCR, SER, SWR, WR, WCR										
Note* - No doubling project selected in NFR.										

Annexure 3 (Para Reference 1.6.5)										
Status of Projects taken up during 2004-09 as per budget announcement										
S.No	Zonal Railways	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the project	Year of Budget announcement	Year of Sanction	Whether feasibility/ survey conducted (Yes/No)	Cost of the project (₹ in crore)	Actual expenditure as of March 2014 (₹ in crore)	Physical progress as of March 2014 (in percentage)	Throw Forward (₹ in crore)
NEW LINE										
1	CR	NL	Wardha-Nanded (via Yavatmal-Pusad) (284 km)	2008-09	2008-09	No	2500	68.25	10.00	2432.68
2	ER	NL	(1)Bariarpur-Mananpur via Kharagpur, Lachmipur-Barhat [67.78km]	2007-08	2007-08	Yes	250.55	6.46	2.00	238.90
3			(2)Sultanganj-Katuria via Asarganj, Tarapur & Belhar [74.8 km]	2007-08	2007-08	Yes	288.85	6.48	2.00	279.08
4			(3)Hasnabad-Hingalgarj [14 km]	2010-11	2010-11	Yes	172.03	5.04	0.00	258.00
5	ECR	NL	(1)Chapra Muzaffarpur (84.65 Km)	2006-07	2006-07	Yes	378.56	106.97	29.00	271.59
6			(2)Motihari-Sitamarhi (76.7 KM)	2006-07	2006-07	Yes	211.00	4.41	0.00	206.59
7			(3)Darbhanga-Kusheshwar Asthan (70.14 KM)	2006-07	2006-07	Yes	205.00	4.95	0.00	200.05
8			(3)Bihta-Aurangabad via Anugrahnarayan Road(118.45 Km)	2007-08	2007-08	Yes	326.20	1.69	0.00	324.51
9			(4)Sitamarhi-Jayanagar-Nirmali Via Sursand	2008-09	2008-09	Yes	678.62	16.86	0.00	661.76
10			(5)Muzaffarpur-Katra Oral Janakpur Road(66.55KM)	2008-09	2008-09	Yes	612.59	1.47	0.00	611.12
11			(6)Ara-Bhabua Road(122.0 KM)	2008-09	2008-09	Yes	490.80	0.39	0.00	490.41

Annexure 3 (Para Reference 1.6.5)

Status of Projects taken up during 2004-09 as per budget announcement

S.No	Zonal Railways	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the project	Year of Budget announcement	Year of Sanction	Whether feasibility/ survey conducted (Yes/No)	Cost of the project (₹ in crore)	Actual expenditure as of March 2014 (₹ in crore)	Physical progress as of March 2014 (in percentage)	Throw Forward (₹ in crore)
13			(8)Dehri-On-Sone-Banrari(36.4KM)	2008-09	2008-09	Yes	106.20	3.66	0.00	102.54
14			(9)Gaya-Daltonganj Via Rafiganj(136.88)	2008-09	2008-09	Yes	445.25	1.14	0.00	444.11
15			(10)Gaya-Chatra/Natesar(97 KM)	2008-09	2008-09	Yes	549.75	13.88	0.00	535.87
16			(11)Nawada-Laxmipur(137 KM)	2008-09	2008-09	Yes	620.57	0.00	0.00	620.57
17			(12)Kursela-Bihariganj(35 KM)	2008-09	2008-09	Yes	192.56	0.39	0.00	192.17
18			(13)Muzaffarpur-Darbhanga(66 KM)	2008-09	2008-09	Yes	281.30	0.58	0.00	280.72
19	NR	NL	(1)Deoband- Roorkee (27.45 Km)	2007-08	2007-08	Yes	336.91	159.86	10.00	177.05
20			(2)Bhanupali- Bilaspur (63.1 Km)	2008-09	2008-09	Yes	2966.99	40.79	10.00	2926.20
21	NER	NL	Hathua-Bhatani	2004-05	2005-06	No	230.03	151.26	29.00	78.77
22	NFR	NL	(1)Araria- Galgalia (Thakurganj) (107.75 km)	2007-08	2007-08	Yes	532.87	43.94	2.38	488.93
23			(2)Tetelia- Byrnihat (30 km)	2006-07	2006-07	Yes	430.33	181.12	15.10	249.26
24			(3)Dimapur- Kohima (88 km)	2006-07	2006-07	Yes	2446.57	9.24	0.00	2437.33

Annexure 3 (Para Reference 1.6.5)

Status of Projects taken up during 2004-09 as per budget announcement

S.No	Zonal Railways	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the project	Year of Budget announcement	Year of Sanction	Whether feasibility/ survey conducted (Yes/No)	Cost of the project (₹ in crore)	Actual expenditure as of March 2014 (₹ in crore)	Physical progress as of March 2014 (in percentage)	Throw Forward (₹ in crore)
25			(4)Agartala - Sabroom	2008-09	2008-09	Yes	1741.00	545.8	29.31	1195.20
26			(5)Jalalgarh- Kishenganj	2008-09	2008-09	Yes	359.86	2.22	0.00	357.64
27			(6)Bhairabi- Sairang	2008-09	2008-09	Yes	2393.48	171.5	10.45	2221.98
28			(7)Sivok- Rangpo	2008-09	2008-09	Yes	3380.58	82.802	2.00	3297.78
29	NWR	NL	Bangurgram-Ras(27.8 km)	2008	2008-09	Yes	144.67	139.34	100.00	5.43
30	SR	NL	(1)Erode-Palani	2008-09	2008-09	Yes	288.87	1.49	1.00	600.72
31			(2)Chennai-Puducherry-Cuddalore	2008-09	2008-09	Yes	523.52	2.03	7.00	770.46
32			(3)Jolarpettai-Tiruvannamalai	2008-09	Not sanctioned	Yes	356.77	NAV	NAV	NAV
33			(4)Attipattu-Puttur	2008-09	2008-09	Yes	527.37	2.96	1.00	512.65
34	SCR	NL	(1)Vishnupuram-Janpahad	2006-07	2006-07	Yes	65.24	67.06	100.00	1.82
35			(2)Manoharabad-Kothapalli	2006-07	2006-07	Yes	791.59	0.76	0.24	790.83
36			(3)Jaggayapeta-Mellacheruvu	2006-07	2006-07	Yes	313.24	178.78	25.00	134.46

Annexure 3 (Para Reference 1.6.5)										
Status of Projects taken up during 2004-09 as per budget announcement										
S.No	Zonal Railways	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the project	Year of Budget announcement	Year of Sanction	Whether feasibility/ survey conducted (Yes/No)	Cost of the project (₹ in crore)	Actual expenditure as of March 2014 (₹ in crore)	Physical progress as of March 2014 (in percentage)	Throw Forward (₹ in crore)
37			(4)Kadapa-Bangalore	2008-09	2008-09	Yes	2050.00	162.24	7.00	1887.76
38	SER	NL	Kanthi-Digha(Egra) of Tamluk -Digha	2004-05	2011-12	Yes	247.28	456.87	2.00	644.09
39	SWR	NL	(1)Rayadurga - Tumkur	2004-05	Apr-07	Yes	970.34	276.53	15.00	693.81
40			(2)Kottur - Chitradurg via Jagalur	2005-06	Not sanctioned	NAV	Not applicable	Not applicable	Not applicable	Not applicable
41			(3)Talaguppa - Honavar	2006-07	Not sanctioned	NAV	Not applicable	Not applicable	Not applicable	Not applicable
42			(4)Dharwad - Bayalahongal - Belgaum	2007-08	Not sanctioned	NAV	Not applicable	Not applicable	Not applicable	Not applicable
43			(5)Nanjangud - Nilambur	2007-08	Not sanctioned	NAV	Not applicable	Not applicable	Not applicable	Not applicable
44			(6)Tukmur - Davanagere	2007-08	Apr-11	Yes	1801.01	0.63	0.00	1800.38
45			(7)Srinivasapura - Madanapalli	2008-09	2013-14	Yes	NAV	NAV	NAV	NAV
46	WR	NL	Chhota- Udepur-Dhar(157 kms)	2007-08	2007-08	Yes	1350.50	145.82	12.00%	1204.68
	Total	New Line	46 Projects				32863.26	3065.86		30932.12
GUAGE CONVERSION										
1	ER	GC	Bardhaman-Katwa [51.52 km]	2007-08	2007-08	Yes	245.15	225.81	50.00	870.56
2	NER	GC	Bhojipura-Tanakpur via Pilibhit	2004-05	2008-09	Yes	195.64	79.94	16.00	115.70

Annexure 3 (Para Reference 1.6.5)										
Status of Projects taken up during 2004-09 as per budget announcement										
S.No	Zonal Railways	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the project	Year of Budget announcement	Year of Sanction	Whether feasibility/ survey conducted (Yes/No)	Cost of the project (₹ in crore)	Actual expenditure as of March 2014 (₹ in crore)	Physical progress as of March 2014 (in percentage)	Throw Forward (₹ in crore)
3	NFR	GC	Aluabari Road- Siliguri (76 km)	2006-07	2006-07	Yes	485.00	417.69	100.00	67.51
4	NWR	GC	(1)Sadulpur-Bikaner & Ratangarh-Degana (394.35 km)	2007	2007-08	Yes	872.22	787.75	100.00	84.47
5			(2)Suratpura-Hanumangarh-Sri Ganganagar (240.95 km)	2008	2008-09	Yes	516.23	475.85	87.00	40.38
6			(3)Jaipur-Ringus-Churu & Sikar-Loharu (320.04 km)	2008	2008-09	Yes	653.19	278.14	35.00	375.05
7	SR	GC	(1)Mayiladuthuai-Karaikudi - Tiruthuraipoondi-Agasthiampalli	2007-08	2007-08	Yes	1230.33	396.53	30.00	759.80
8			(2)Madurai-Bodinayakkanur	2008-09	2008-09	Yes	164.41	12.39	1.00	251.31
9	SCR	GC	Akola-Khandwa	2008-09	2008-09	Yes	1928.32	25.90	0.00	1902.42
10	SECR	GC	Chhindwara-Nagpur	2005-06	2005-06	Yes	663.66	429.07	63.00	234.59
11	SWR	GC	Kolar - Chickballapur	2004-05	Dec-06	Yes	455.31	447.50	100.00	7.81
12	WR	GC	(1)Rajkot-Veraval-Wansaliya to Jetalsar	1994-95	1994-95	Yes	931.37	461.85	77.00	469.52
13			(2)Bhildi -Viramgam	1990-91	1990-91	Yes	589.42	200.23	55.00	389.19
14			(3)Ahmedabad-Himmatnagar_udaipur	2008-09	2008-09	Yes	1215.34	56.72	NAV	1158.62
15			(4)Ratlam-Mhow-Khandwa-Akola(472.64 kms)	2008-09	2008-09	Yes	1421.25	318.37	33.00	1102.88
	Total	GC	15 Projects				11566.84	4613.74		7829.82

Annexure 3 (Para Reference 1.6.5)										
Status of Projects taken up during 2004-09 as per budget announcement										
S.No	Zonal Railways	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the project	Year of Budget announcement	Year of Sanction	Whether feasibility/ survey conducted (Yes/No)	Cost of the project (₹ in crore)	Actual expenditure as of March 2014 (₹ in crore)	Physical progress as of March 2014 (in percentage)	Throw Forward (₹ in crore)
DOUBLING										
1	CR	DL	Pen-Roha	2007-08	2008	Not available	225	196.74	69	51.30
2	ER	DL	(1)Pandabeswar-Chinpai [21.41 km] with New MM between Barbani-Churulia [9 km] - NL	2004-05	2004-05	Yes	292.16	133.79	For Orig.Work-100 and MM-0%	147.65
3			(2)Chinpai-Sainthia, Prantik-suri - NL, with New MM for Chowrigachha-Sainthia via Kandi	2005-06	2005-06	Yes	590.91	121.31	For Orig.Work-100 and MM-0%	496.22
4			(3)Tinpahar-Sahibganj [37.81 km] as Ph-1 of doubling of Tinpahar-Bhagalpur	2009-10	2009-10	Yes	182.56	84.96	50.00	101.40
5			(4)Ghutiari Sharif-Canning with extension upto Bangankhali & New MM for Bhangankhali - Basanti [14.2 km] & Basanti-Jharkhali [23 km] - NL	2009-10	2009-10	No	189.97	134	For Orig.Work-100 and MM-0%	60.54
6			(5)Dakshin Barasat-Lakshmikantapur [19.68 km] , Joynagar to Raidighi [20 km] - NL & New MM for Joynagar-Durgapur [32 km]	2009-10	2009-10	No	259.51	105.14	For Orig.Work-95 and MM-0%	155.60
7			(6)Magrahat-Diamond Harbour [19.67 km] with New MM for sangrampur - krishanchandapur [25 km] & Diamond Harbour[Gurudasnagar] - Bahrahat [21 km] - NL	2009-10	2009-10	No	172.47	116.91	95% For MM 0%	57.99

Annexure 3 (Para Reference 1.6.5)										
Status of Projects taken up during 2004-09 as per budget announcement										
S.No	Zonal Railways	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the project	Year of Budget announcement	Year of Sanction	Whether feasibility/ survey conducted (Yes/No)	Cost of the project (₹ in crore)	Actual expenditure as of March 2014 (₹ in crore)	Physical progress as of March 2014 (in percentage)	Throw Forward (₹ in crore)
8			(7)krishnanagar-Bethuadahari [27.92 km]	2009-10	2009-10	Yes	151.65	113.07	85.00	33.24
9			(8)Liluah- Dankuni 3rd line with extension to Furfura Sharif	2009-10	2009-10	Yes	257.42	115.76	65.00	219.33
10			(9)Jirat-Ambika Kalna [20.23 km]	2009-10	2009-10	Yes	139.50	121.5	100.00	16.99
11			(10)Nalikul - Tarakeswar [17.18 km]	2009-10	2009-10	No	113.33	60.98	100.00	25.33
12	ECR	DL	(1)Mansi-Maheshkhunt Patch Doubling(22.12 KM)	2005-06	2005-06	Yes	38.25	18.14	100.00	20.11
13			(2)Jehanabad-Bela (27.47 KM)	2005-06	2005-06	Yes	127.07	115.91	100.00	11.16
14			(3)Kursela-Semapur (27.78 KM)	2005-06	2005-06	Yes	104.33	77.42	98.00	26.91
15			(4)Maheshkhunt- Thanabihpur (31.75 Km)	2005-06	2005-06	Yes	134.85	117.31	100.00	17.54
16			(5)Thana-Bihpur Kursela Doubling (33.57Km)	2005-06	2005-06	Yes	68.60	51.95	100.00	16.65
17			(6)Begusarai-Khagaria Doubling (40.38 Km)	2005-06	2005-06	Yes	165.19	160.84	100.00	4.35
18			(7)Tilrath - Begusarai Doubling (8.33 Km)	2005-06	2005-06	Yes	37.65	18.43	100.00	19.22
19			(8)Chandrapura-Rajabara-Chandrapura-Bhandaridah	2008-09	2008-09	Yes	33.94	31.75	64.42	2.19

Annexure 3 (Para Reference 1.6.5)

Status of Projects taken up during 2004-09 as per budget announcement

S.No	Zonal Railways	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the project	Year of Budget announcement	Year of Sanction	Whether feasibility/ survey conducted (Yes/No)	Cost of the project (₹ in crore)	Actual expenditure as of March 2014 (₹ in crore)	Physical progress as of March 2014 (in percentage)	Throw Forward (₹ in crore)
20	ECoR	DL	(1)JSG-RGL	2005-06	2005-06	Yes	201.00	207.02	90.00	6.20
21			(2)SBP-TIG	2006-07	Not furnished	Not furnished	Not furnished	Not furnished	Not furnished	Not furnished
22			(3)VZM-KTV3	2006-07	2006-07	Yes	284.87	222.73	97.00	62.14
23			(4)TIG-R	2007-08	Not furnished	Not furnished	Not furnished	Not furnished	Not furnished	Not furnished
24			(5)BXQ-JSG Fly Over	2009-10	2009-10	Yes	94.33	0	0	94.33
25	NR	DL	(1)Utratia-Zafrabad doubling of balance 148 km section with MMs for Raibareli-akbarganj (46.9 km) and Sultanpur-Amethi (19.22 km) with new MM of Sultanpur-Kadipur(38.7 km)- new lines	N.AV.	2006-07	Yes	1116.53	277.91	22.00	838.62
26			(2)Tuglakabad- Palwal 4th line (33.5 Km)	2006-07	2006-07	Yes	287.48	253.53	84.00	33.95
27			(3)Khukrana- Panipat (8 Km)	2007-08	2007-08	Yes	57.00	52.99	95.00	4.01
28			(4)Jakhal- Mansa (45.2 Km)	2008-09	2008-09	Yes	161.33	135.43	95.00	25.90
29	NER	DL	Aunrihar-Manduadih Patch doubling	2008-09	2011-12	Yes	199.75	45.47	0.00	154.28

Annexure 3 (Para Reference 1.6.5)										
Status of Projects taken up during 2004-09 as per budget announcement										
S.No	Zonal Railways	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the project	Year of Budget announcement	Year of Sanction	Whether feasibility/ survey conducted (Yes/No)	Cost of the project (₹ in crore)	Actual expenditure as of March 2014 (₹ in crore)	Physical progress as of March 2014 (in percentage)	Throw Forward (₹ in crore)
30	NWR	DL	(1)Jaipur-Phulera(54.75 km)	2004	2004-05	Yes	94.81	117.55	100.00	0.00
31			(2)Jaipur-Dausa (61.28 km)	2005	2005-06	Yes	211.8	209.16	100.00	-1.66
32			(3)Dausa-Bandikui(29.04 Km)	2006	2006-07	Yes	101.84	101.81	100.00	0.04
33			(4)Alwar-Harsauli (34.86 km)	2007	2007-08	Yes	91.59	78.62	100.00	12.98
34	SR	DL	(1)Ambalapuzha-Haripad	2007-08	2007-08	Yes	105.92	30.85	0.00	83.22
35			(2)Villupuram-Dindigul	2008-09	2008-09	Yes	1258.60	0.84	0.00	994.63
36			(3)Tiruvallur-Arakkonam 4th line	2008-09	2008-09	Not required	149.09	37.83	0.00	100.20
37	SCR	DL	Raghavapuram-mandamarri	2008-09	2008-09	Yes	136.22	118.01	83.00	18.21
38	SER	DL	(1)Panskura-Kharagpur	2008-09	2008-09	Yes	252.54	339.41	93.00	27.53
39			(2)Rajkharswan-Sini	2008-09	2008-09	Yes	91.61	85.84	86.00	9.99
40	SECR	DL	(1)Salka Road-Khongsara patch doubling	2005-06	2005-06	Yes	143.87	89.78	49.50	54.09
41			(2)Khodari-Anuppur with flyover at Bilaspur	2006-07	2006-07	Yes	374.47	140.09	76.00	234.38

Annexure 3 (Para Reference 1.6.5)										
Status of Projects taken up during 2004-09 as per budget announcement										
S.No	Zonal Railways	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the project	Year of Budget announcement	Year of Sanction	Whether feasibility/ survey conducted (Yes/No)	Cost of the project (₹ in crore)	Actual expenditure as of March 2014 (₹ in crore)	Physical progress as of March 2014 (in percentage)	Throw Forward (₹ in crore)
42			(3)Bhilai-Durg 3rd line	2005-06	2005-06	Yes	61.53	62.88	100.00	-1.35
43			(4)Bilaspur-Salka Road	2004-05	2004-05	Yes	144.19	107.26	100.00	36.93
44			(5)Kalumna-Nagpur	2007-08	2007-08	Yes	27.69	20.17	75.00	7.52
45			(6)Champa bypass	2007-08	2007-08	Yes	42.93	36.18	100.00	6.75
46			(7)Champa-Jharsuguda 3rd line	2008-09	2008-09	Yes	983.40	95.08	22.00	888.32
47	SWR	DL	Ramanagaram - Mysore	2004-05	Apr-07	Yes	874.57	591.32	75.00	283.25
48	WR	DL	(1)Akodia-Mohmd.Shuialpur 13.15 Km	2003-04	2003-04	Yes	56.82	53.69	100.00	3.13
49			(2)Surat-Kosamba	2000-01	2000-01	Yes	48.99	0.00	0.00	0.00
	Total	DL	49 Projects				10939.13	5407.36		5461.304
	Grand Total	NL+GC+DL	110 Projects (NL-46, GC-15, DL-49)				55369.226	13086.95		44223.24
NOTE: 1- ECoR, NCR, SECR and WCR have nil works of NEW LINES.										
2- CR, ECR, ECoR, NR, NCR, SER and WCR have nil works of GAUGE CONVERSION.										
3- NCR, NFR and WCR have nil works of DOUBLING.										
4- Where NA stands for Not Applicable, NAV stands for Not Available										

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
CR	NL	(1)Ahmednagar-Beed-Parli Vajjnath	1995-96	1996	April'2004	96	Mar-12	N.A.V.	95
		(2)Belapur-Seawood-Uran Electrified Double Line.	1996-97	1996	Dec.'1996	8	July 1997	NIL	6
		(3)Wardha-Nanded (via Yavatmal-Pusad) (284km)	2008-09	2010	June 2014	74	Not sanctioned till date	Detailed estimate was sent to Railway Board in June 2014 for sanction, which is awaited.	NAV
ER	NL	1) Rampurhat-Mandarhill via Dumka (130 km) with new material modification for Rampurhat-Murara (28.48 km) – 3 rd line	1995-96	2000	Phase-I-Mandarhill-Rampurhat - 15.01.1998	24	Mar-99	Time taken to complete FLS.	12
		2) Dumka- Rampurhat (phse-II of Rampurhat-Mandarhill via Dumka project)	1995-96	Not made available	Jun-01	63	July, 2002	Reason for delay was not found on record.	1
		3) Deoghar-Dumka (72.25 km)	1998-99	Not made available	Not available	Not available	August, 2001	Not applicable	Not applicable

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
ER		4) Hansdiah-Godda (30 km)	2011-12	Not yet started	Not yet submitted	Not applicable	Not applicable	Not applicable	Not applicable
ECR	NL	(1)Const. of Rly. Bridge over River Ganga at Munger.	1997-98	November, 2002	27.03.2008	120	04.11.2008	Estimate was sanctioned in parts. Ist part estimate was sanctioned in Nov.2002.	8
		(2)Patna Ganga Bridge with linking between Patna & Hajipur. (19 KM)	1997-98	January, 2002	07.11.2001	54	07.01.2002	To elicit further clarification.	2
		(3)Giridih- Koderma (Phase-I)150 Km	1996-97	October, 2000	30.05.2002	62	12.08.2003	Part detailed estimate sanctioned in Oct.2000.	15
		(4)Koderma - Ranchi (189 Km) (i). Phase-I Koderma to Hazaribagh (ii).PhaseII- Hazaribagh to Barkakana (iii). PhaseIII-Barkakana to Ranchi)	1998-99	1. PhaseI- Feb.2002 2. PhaseII- Feb.2002 3. PhaseIII	1. PhaseI- 01.11.2001 2. PhaseII- 08.12.2001 3. PhaseIII	46	08.02.2002	NAV	3
		(5)Koderma - Tilaiya (68 Km)	2001-02	November, 2004	18.09.2003	14	04.11.2004	NAV	13

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
ECoR	NL	(1)Khurda Road-Bolangir New Line (289 Kms)	1994-95	1994-95	June 2001	86	June 2002	NAV	12
		(2)Talcher - Bimlagarh (154 Kms)	2003-04	2003-04	August 2006	40	November 2007	FLS conducted after work appeared in Pink Book. Hence delay in preparing detailed estimate.	15
NR	NL	(1))Nangaldam-Talwara	1981-82	1982-83	11/1984 (for phase I i.e NLDM-Amb Andaura) & 4/2008(Amb Anaura to Daulatpur Chowk and Daulatpur Chowk to Kartoli Punjab)	32	May-85	NAV	6
					Phase -II		Dec-08		8
		(2)USBRL	1994-95	1995	1999-2000	48	2012	NAV	156
		(3)Rewari-Rohtak	2003-04	2006-07	12/2005	6	05/2006	NAV	6

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
NEFR	NR	(4)Jind-Sonepat	2003-04	2006-07	02/2006	11	01/2008	Correspondence reg. Clarification.	23
		(5)Bhanupalli-Bilaspur	2008-09	2009-10	Part detailed estimate - 02/2009	5	02/2009	NAV	2
		(6)Chandigarh-Baddi	2007-08	Yet to commence	11/2008	8	Yet to be sanctioned	NAV	NAV
		(7)Deoband-Roorkee	2007-08	2008-09	06/2008	12	11/2008	Correspondence reg. Clarification.	5
		(8)Rohtak-Meham-Hansi	2012-13	2012-13	09/2013	6	Yet to be sanctioned	Correspondence reg. Clarification.	NAV
NCR	NL	(1)Agra-Etawah	99-00	2001	Sept'11	12	24/10/02 20/06/12	Approval of competent Authority.	12
		(2)Bhind-Etawah (Part of Guna-Etawah Project)	Feb'92	1989 (On urgency certificate)	1991	0	26/02/92 26/07/04 29/09/11	Do	12

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Guage Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
NER	NL	Maharajgang-Masarakh-Rewa Ghat	Jan-04	2008	Jun-07	42	Oct-07	Delay in preparation of DE and sanction of part DE.	4
NEFR	NL	(1)Bogibeel Bridge with linking Lines	Jan-97	1997-98					
		Pt-I			27-06-2000	7	19.12.2001	Time taken for:CE's Approval= 5 months, A/c's vetting= 1 month, sending to Rly. Bd= 1 month	18
		Pt.II			28.01.2002	11	10.10.2002	Time taken for: CE's approval= 4 months, A/c's vetting= 6 months, sending to RB= 1 month	9
		Pt-III			08.03.2005	3	13.12.2005	Time taken for: CE's approval= 1 month, A/c's vetting = 1 month, GM's/CAo's approval= 1 month	9
		Pt-IV			09.01.2009	14	17.05.2010	Time taken for: CE's approval= 4 month, A/c's vetting= 2 months, GM's/CAO's approval= 8 months	16

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
NEFR	NL	Pt-V			03.11.2008	1	01.09.10	Time taken for: CE's approval= 1 month	10
		(2)New Mainaguri- Jogighopa	Jan-00	2000-01					
		Pt-I			12.9.2000	1	12.9.2000	Time taken for: A/c's vetting= 1 month	0
		Pt.II			15.11.2002	2	12.09.2003	Time taken for: A/c's vetting= 2 month	9
NWR	NL	(1)Ratlam-Dungarpur via Banswara (176.47 km)	2011-12	Nov-11	September 2012 (Part I of DE)	17	November 2012 (Part-I) Not sanctioned so far (March 2014)	The Survey Estimate was sanctioned by GM/NWR on 23.05.2011 and MoU was entered into on 31.05.2011.The first contract of this project for carrying out the FLS could be awarded in November 2011(after a period of 7 months of sanctioning of the project) with a DOC of 12 months. Thereafter, the Detailed Estimate was submitted in September 2012 i.e. after 18 months of sanctioning of the project.	2
					September 2013- Part-II of DE	29			6

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Guage Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
		(2)Thaiyat Hamira - Sanu (58.5 km)	2013-14	Yet to commence	NAV	NAV	NAV	NAV	NAV
SR	NL	(1)Angamali-Sabarimala	1997-98	11/2006	09/2004	78	05/2006	NAV	20
		(2)Tindivanam - Nagari	2006-07	N.AV.	Part estimate - 11/2007 Detailed estimate - 04/2008	7	12/2007	Administrative delay	1
						12	07/2008		3
		(3)Tindivanam - Tiruvannamalai	2006-07	N.AV.	04/2008	12	07/2008	Administrative delay	3
		(4)Erode - Palani	2008-09	Frozen	08/2010	16	Frozen	Administrative delay	Not yet sanctioned
		(5)Attipattu-Puttur	2008-09	Yet to commence	02/2011	22	09/2011	Administrative delay	7
SCR	NL	(1)Nandyal-Yerraguntla	1996-97	02/2003	11/1997	19	1/1999	NAV	14
		(2)Gulbarga-Bidar	1997-98	12/2003	07/2002	51	6/2003	NAV	11
		(3)Cuddapah-Bangalore	2008-09	04/2012	04/2009	11	3/2010	NAV	11

Annexure - 4 (Para Reference 1.6.7.1)									
Delay in submission and sanction of detailed estimate									
Zonal Rly.	Category of Work (New Line, Guage Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
		(4)Jaggayapeta-Mellacheruvu with MM for MACU-Janpahad	2006-07	03/2007	09/2006	4	12/2006	NAV	3
		(5)Peddapalli-Nizamabad	1993-94	01/1995	09/1994	5	12/1994	NAV	3
					07/2001	86	05/2002		10
					04/2002	95	09/2002		5
SER	NL	(1) Bowaichandi-Arambagh (31 km)	2010-11	NAV	Oct-2010	NAV	Feb-2011	NAV	3
		(2)Tamluk-Digha	1984-85	NAV	Jan-2000	180	April-2000	NAV	3
		(i) 1st MM : Deshpran-Nandigram	2009-10	NAV	Jan-09	Time taken not calculated as DE submitted and sanctioned in the same year	Oct-09	NAV	8
		(ii) 2nd MM:Kanthi-Egra	2011-12	NAV	Feb-11	-do-	July-2011	NAV	4
		(iii) 3rd MM:Nandigram - Kandiamari	2012-13	NAV	Feb-12	-do-	July-2012	Querries made by Rly. Bd	4

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
		(iv) 4th MM: Nandakumar - Balaipanda	2012-13	NAV	Feb-12	-do-	June-2012	NAV	3
SECR	NL	(1)Dallirajhara-Jagdarpur(235 Km)	1995-96	1995-96	Combined detailed estimate submitted on 08.07.2014.	NAV	Sanction of combined estimate still pending at Rly. Bd.	NAV	NAV
		(2)Wadsa-Gadchiroli(49.5 Km)	2011-12	2011-12	21.01.2014	34	NAV	NAV	NAV
SWR	NL	(1)Bagalkot - Kudachi (142Kms)	Apr-10	May-12	Nov-12	31	Oct-13	Proactive Correspondences among Executive, Associate Finance and Railway Board	11
		(2)Bangalore-Sathyamangalam (260 Kms)	Apr-97	Work yet to be commenced	Nov-13	199	Dec-13	Non-clearance by Forest department and Central Empowered Committee.	1
		(3)Bangalore-Hassan via Shravanabelagola (166 Kms)	Apr-96	May-97	Nov-00	55	Jan-01	Proactive Correspondences among Executive, Associate Finance and Railway Board	2

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
		(4)Hubli- Ankola (167 Kms)	Apr-97	Jul-97	Jan-99	21	Jan-01	Non-clearance by Forest department and Central Empowered Committee.	24
		(5)Kadur - Chickmagalur - Sakaleshpur (93Kms) Part -I Estimate - Phase I (Kadur-Chickmagalur)	Apr-96	Sep-96	Mar-99	35	Jun-99	Due to submission of part detailed estimate for major plan heads separately and correspondences among Executive, Associate Finance and Railway Board.	3
		(i) Kadur- Chickmagalur-Sakaleshpur (93Kms) Part -II Estimate - Phase I (Kadur-Chickmagalur)			Jan-09	153	Jun-10		17
		(ii) Kadur- Chickmagalur-Sakaleshpur (93Kms) Part -I Estimate - Phase II (Chickmagalur-Sakaleshpur)			Aug-05	112	Sep-07		25
		(6) Munirabad-Raichur (165 Kms)	Apr-07	2008-09	Jul-12	63	Nov-13	Proactive Correspondences among Executive, Associate Finance and Railway Board.	16

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
		(7)Rayadurga-Tumkur via Kalyandurga (206 Kms)	Apr-07	Aug-11	Nov-08	19	Jul-09	Proactive Correspondences among Executive, Associate Finance and Railway Board.	8
		(8) Shimoga-Harihar(78.66 Kms)	Apr-11	Work yet to be commenced	Mar-13	23	Nov-13	Do	8
		(9) Tumkur-Chitradurga-Davanagere (200Kms)	Apr-11	Work yet to be commenced	Apr-13	24	Oct-13	Do	6
		(10) Whitefield-Kolar (52.90 Kms)	Apr-11	Work yet to be commenced	Jul-12	15	Oct-12	Do	3
WR	NL	Chhota- Udepur-Dhar(157 kms)	2007-08	Aug-09	28/9/2010 05/08/2011, 03/03/2012, 27/07/2012	41	9/6/2012	Defficiencies pointed out by Rly Bd in preparation of detailed estimate, cost variation statement was not furnished properly, FA&CAO comments and administrative remarks were not furnished.	1

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
WCR	NL	(1) Lalitpur - Singrauli New line Project -541 Kms	1998-99	Jun-02	Under preparation	0	Nil	Nil	0
		(2) Ramganj Mandi- Bhopal (BG) New line Project - 262 Kms	2000-01	Nov-05	31.08.07	72	Detailed Estimate is not sanctioned as of March 2014.	Railway do not consider it delay in submission of part detailed estimates were sanctioned from time to time	0
Total	New Line Projects	56							

Gauge Conversion

ER	GC	Bardhaman-Katwa [51.52 km] with New Material Modification for Katwa-Bazarsau [30.59 km]- Doubling. Katwa[Dainhat]-Mateswar [34.4 km] Negum-Mangalkot [8.60 km] & Manteswar-Memari[35.6km]-NL	2007-08	2009	September,2008	6	March,2009	No delay	6
----	----	--	---------	------	----------------	---	------------	----------	---

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
ECR	GC	(1) Sakri-Laukha bazar-Nirmali-Saharsa-Forbesganj(206.06KM)	2004-05	December, 2006	NAV	46	28.02.2008	NAV	NAV
		(2) JayNagar - Darbhanga-Narkatiaganj (268 KM)	1997-98	May, 2002	26.04.2002	61	29.05.2002	NAV	1
NCR	GC	Dholpur-Sirmutra	2010-11	2014	July'12	24	28/06/13 (Only Part Detailed Estimate sanctioned)	Approval of competent Authority	12
NER	GC	Aunrihar-Jaunpur	Jan-04	2004	Jul-06	30	Jun-07	Sanction of part DE, delay in preparation of DE None approval of yard plan, none revision of rates of Rail in DE ana Discrepancies between RB and Rly. Regarding depth of blanketing.	11
NFR	GC	(1) Lumding- Silchar including branch lines	Jan-96	1996-97	05.03.1996	1	08.09.1997	Time taken for: A/c's vetting= 1 month	15
					08.02.1999	1	22.10.1999	Time taken for: A/c's vetting= 1 month	8

Annexure - 4 (Para Reference 1.6.7.1)									
Delay in submission and sanction of detailed estimate									
Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
NFR	GC	(1)Lumding- Silchar including branch lines	Jan-96	1996-97	08.02.1999	1	02.11.1999	Time taken for: A/c's vetting= 1 month	9
					25.02.1999	1	28.03.2000	Time taken for: A/c's vetting= 1 month	13
					25.02.1999	1	14.11.2000	Time taken for: A/c's vetting= 1 month	21
					14.04.2002	13	17.06.2002	Time taken for: CE's approval= 4 months, A/c's vetting= 9 months	2
					25.02.1999	1	21.11.2000	Time taken for: A/c's vetting= 1 month	21
					01.06.2002	2	25.09.2003	Time taken for: A/c's vetting= 2 month	15
					20.08.2006	1	20.07.2007	Time taken for: A/c's vetting= 1 month	11
		(2)Rangia- Murkongselek along with linked finger lines	Jan-04	2004-05	13.06.2006	8	28.11.2006	Time taken for: A/c's vetting= 7 months, GM's/CAO's approval= 1 month	5
					20.02.2008	0	18.08.08		6
		(3)Katihar- Jogbani (108 km) & Barsoi- Radhikapur (54.26 km), M.M Raiganj- Dalkhola (43.43 km) NL	Jan-98	1998-99	25.10.2001	0	07.11.2001		1

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
		(3)Katihar- Jogbani (108 km) & Barsoi- Radhikapur (54.26 km), M.M Raiganj-Dalkhola (43.43 km) NL	Jan-98		23.05.2000	3	16.06.2002	Time taken for: A/c's vetting= 3 month	25
					15.03.2004	1	20.10.2005	Time taken for: A/c's vetting= 1 month	19
NWR	GC	(1)Jaipur-Ringus-Churu & Sikar-Loharu (320.04 km)	2008-09	Mar-11	Feb-09	10	May-10	Not made available	15
		(2)Suratpura-Hanumangarh-Sri Ganganagar (240.95 km)	2008-09	Aug-09	Feb-09	10	Jun-09	Not made available	5
SR	GC	(1)Quilon-Tirunelveli-Tiruchendur & Tenkasi-Virudhunagar	1997-98	N.AV.	Estimates were prepared for various sections and submitted to RB for approval(Dates of submission not available)	N.AV. (as the estimates were sanctioned by RB for various stages/sections during the period from 2001 to 2008 and the dates of submission were not available	Estimates were sanctioned by RB at various stages from 2001 to 2008	NAV	NA

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
		(2)Cuddalore-Salem via Vriddachalam- Gauge conversion with a new line between Chinnasalem and Kallakurichi	1999-00	N.AV.	Estimates were submitted to RB in three stages from 03/2001 to 10/2005-- First Stage	66	Estimate s were sanctioned by RB in three stages from 10/2001 to 01/2006	Administrative delay	7
					2nd Stage			Do	8
					3rd Stage			Do	3
SCR	GC	Akola – Khandwa	2008-09	Yet to commence	06/2009	13	5/2010	NAV	11
SER	GC	(1)Ranchi-Lohardanga (90km)	1996-97	NAV	July-98, Dec-98, Mar-99, Oct-99, May-2000	15	Sept-2000	Various queries made by Rly. Bd	25
		(2)Bankura - Damodar Valley with Material modification	1998-99	NAV	Oct-2000	18	Jan-2001	NAV	2

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
		(i) 1st MM: Rainagar - Masagram	2002-03	NAV	Mar-02	Time taken not calculated as DE submitted and sanctioned in the same year	Sept-2002	NAV	5
		(ii) 2nd MM: Bankura - Mukutmonipur	2005-06	NAV	Feb-05	-do-	June-05	NAV	3
		(iii) 3rd MM: Bowchandi- Khana	2005-06	NAV	Feb-05	-do-	Aug-05	NAV	5
		(iv) 4th MM: Mukutmonipur - Uprasol	2011-12	NAV	Feb-11	-do-	July-2011	NAV	4
		(v) 5th MM: Bankura - Purulia	2011-12	NAV	Feb-11	-do-	July-2011	NAV	4
		(vi) 6th MM: Mukutmonipur - Jhillimilli	2012-13	NAV	Feb-12	N.A.V.	March-2014	NAV	1

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
SECR	GC	(1)Jabalpur-Gondia incl. Balaghat-Katangi(285 km)	1996-97	1996-97	Part-I Detailed estimate for Gondia Balaghat section submitted to Rly. Board vide CAO letter dtd 17.02.2000. Part-II detailed estimate for Balaghat-Katangi & Balaghat-Jabalpur submitted to Rly. Board vide this Railway letter dtd 19.05.2001.	47	₹. 82.22 Cr sanctioned for Part-I(Gondia-Balaghat) by Rly Bd.on 28.11.2000, ₹ 428.31 Cr sanctioned for Part-II(Balaghat-Katangi & Balaghat-Jabalpur) by Rly Bd. On 21.12.2001 & again ₹ 1.33 Cr sanctioned for Part-II(Balaghat-Katangi & Balaghat-Jabalpur) by Rly. Bd on 07.08.2002 for S&T, HDPE Pipe.	NAV	9

Annexure - 4 (Para Reference 1.6.7.1)									
Delay in submission and sanction of detailed estimate									
Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
SECR	GC	Part-II				62			15
		(2)Chhindwara-Nagpur	2005-06	2005-06	24.9.2007	30	15.01.2009	NAV	16
WR	GC	Ratlam-Mhow-Khandwa-Akola (472.64 kms)	2008-09	Mar-11	NAV	NAV	NAV	Detailed estimate not submitted	NAV
Total	Gauge Conversion Projects	18							
Doubling									
CR	DL	(1)Wardha-Sevagram-Nagpur 3rd line	2012-13	Yet to Commence	Under preparation	NAV	NAV	NAV	NAV
		(2)Panvel-Pen	2006-07	2008	Feb.'2007	10	March.'2007	Not much delay	0
		(3)Pen-Roha	2007-08	2008	Jan.'2008	8	Feb.'2008	Not much delay	0
ER	DL	(1)Pirpainti-Bhagalpur (59.06 km)	2011-12	2013	Civil Estimate-06.06.2011 S&T & Elec-28.09.2011	12	30.03.2012	No delay	6

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
		(2)Tinpahar-Sahibganj [37.81 km] as Ph-1 of doubling of Tinpahar-Bhagalpur	2009-10	2011	October,2009	6	March,2010	No delay	6
		(3)Sahibganj-Pirpaniti (10.45 km)	2010-11	2012	March,2010	12	Sept,2010	No delay	6
		(4)Nabadwipdham-Patuli	2010-11	2011	October,2010	12	January, 2011	No delay	4
		(5)Sainthia-Tarapith - 3rd line	2011-12	2013	September,2011	12	March,2012	No delay	6
		(6)Tarapith- Rampurhat 3rd line	2012-13	Yet to Commence	February,2013	12	February,2013	No delay	0
ECR	DL	(1) Garhwa Road - Ramna	2013-14	NAV	NAV	NAV	NAV	NAV	NAV
		(2) HJP - Ramdaualu Nagar (47.72 k.m.)	2013-14	August,2013	24.07.2014	16	18.09.2014	Part detailed estimate sanctioned in Aug.2013	2
ECoR	DL	(1)Jharsuguda - Rengali Doubling (25.60 Kms)	2005-06	2005-06	March 2006	12	January 2007	Railway does not consider as delay	10
		(2)Khurda Road - Barang 3rd Line (35 km)	2003-04	2003-04	NAV	NAV	NAV	NAV	NAV
		(3)Rajathgarh - Barang doubling (27 km)	1999-00	1999-00	NAV	NAV	NAV	NAV	NAV

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Gauge Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
NR	DL	(1)Utratia-Zafrabad doubling of balance 148 km section with MMs for Raibareli-akbarganj (46.9 km) and Sultanpur-Amethi (19.22 km) with new MM of Sultanpur-Kadipur(38.7 km)- new lines	2006-07	2007-08	Apr-06	2	07/2006	NAV	4
		(2)NDLS-Tilak Bridge 5th & 6th line	1998-99	2002-03	04/2000	12	09/2000	Deletion/addition in the estimate	5
SR	DL	(1)TJ-GOC Doubling with Bye pass line before Golden rock	2011-12	09/2012	04/2013	12	04/2014	NAV	12
		(2)Kankanadi-Panambur Patch Doubling	2006-07	01/2009	01/2009	22	Feb-09	NAV	1
SCR	DL	KZJ-BZA 3rd line with electrification	2012-13	Yet to Commence	07/2013	15	08/2014	NAV	13
SER	DL	(1)Goelkera - Monoharpur 3rd Line	1997-98	NAV	NAV	NAV	July-09	NAV	NAV
		(2)Sini - Adityapur - 3rd line	2010-11	NAV	NAV	NAV	Nov-2010	NAV	NAV

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Guage Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
SECR	DL	(1)Salka Road-Khongsara-Patch doubling(26 km)	2005-06	2005-06	Not made available	Not made available	Not made available	Not made available	Not made available
		(2)Khodri-Anuppur, with flyover at Bilaspur(61.6 km)	2006-07	2006-07	Not made available	Not made available	Not made available	Not made available	Not made available
		(3)Champa-Jharsuguda-3rd line(165 km)	2008-09	2008-09	26.09.2011	42	30.03.2012	NAV	25
SWR	DL	(1)Birur-Shivani (28.67 Kms)	Apr-10	Nov-10	Sep-10	5	Mar-11	Proactive Correspondences among Executive, Associate Finance and Railway Board.	6
		(2)Hosadurga Road-Chickajajur (28.89 Kms)	Apr-10	Nov-12	Jun-12	26	Jul-13	Proactive Correspondences among Executive, Associate Finance and Railway Board.	13
		(3) Ramanagram-Mysore(91.50 Kms)	Apr-07	Aug-07	Feb-08	10	Feb-10	Proactive Correspondences among Executive, Associate Finance and Railway Board.	24

Annexure - 4 (Para Reference 1.6.7.1)

Delay in submission and sanction of detailed estimate

Zonal Rly.	Category of Work (New Line, Guage Conversion and Doubling)	Name of the Projects	Month and Year of sanction	Month and Year of commencement of works	Month and year of submission of detailed estimate	Time taken in submission of detailed estimate (in months)	Month and year of sanction of detailed estimates	Reasons for delay in submission and sanction of detailed estimate	Time taken in sanction of detailed estimate (in months)
WR	DL	(1)Udhna-Jalgaon with electrification(306.93 kms)	2008-09	Feb-10	11/16/2009	19	7/23/2010	Part detailed estimate was modified with reduced scope of work.	8
		(2)Viramgam-Surendranagar (65.26 kms)	2010-11	Jun-12	8/25/2010	5	10/14/2011	due to earlier decision taken by board that this project is transferred to RVNL and to be executed through PPP.	13
WCR	DL	(1)Bhopal-Bina 3rd Line -143 Kms	2008-09	Oct-09	Mar.08	No delay	Sep-08	No delay	No delay
		(2) Bina-Kota Line 282 Kms	2008-09	Oct-12	May-12	No delay	Sept.12	No delay	No delay
Total	Doubling Projects	31							
Grand Total	NL-56, GC-18, DL-31	105							

1- CR, ECoR, NR, SWR and WCR have nil works of GUAGE CONVERSION.

2- NCR, NFR and NWR have nil works of DOUBLING.

3- NAV stands for Not Available, NA stands for Not Applicable,

Annexure - 5 (Para Reference 1.6.9.3)

Status of Cost-Sharing Projects

Sl. No	Zonal Railways	Category of project*	Name of the project	Month and Year of sanction	Month and year of commencement of project	Physical progress as of March 2014 <i>(in percentage)</i>	Cumulative expenditure till March 2014 (₹ in crore)	Anticipated balance cost of Project (₹ in crore)	Target date of completion	
									Original	Revised
1	CR	1	(1) ANG-Beed-Parli Vaijnath New BG line	1995-96	1996	5.00	299.28	2486.06	1998 (24 months)	Not Revised
2		1	(2) Wardha-Nanded (via Yavatmal-Pusad) (284km)	2008-09	2010	10.00	68.25	2432.68	N.AV.	N.AV.
3		1 and 2	(3) Belapur-Seawood-Uran Electrified Double Line.	1996-97	1996	15.00	372.89	1543.84	2000 (4 years as per narrative report)	Phase I - 12/2013 Phase II - 06/2014
4	ER	1	(2) Deoghar-Dumka [72.25 km]	1998-99	2002-03	100.00	390.01	607.33	2007 [As per MOU dt. 19.2.2002]	Feb' 2011 [As per MOU dt. 28.2.2012]
5		1	(3) Hansdiha-Godda [30 km]	2011-12	Not yet started	0.00	0.87	267.09	2015-16	Not Revised
6		1	Dumka-Rampurhat (NL)	1995-96	Not made available	60.00	445.7	66.76	2005	Feb,2013 [Dumka Rampurhat as per MOU dt. 28.2.2012]
7	ECR	1	(1) Const. of Rly. Bridge over River Ganga at Munger.	1997-98	November, 2002	71.73	1341.09	1020.78	31.12.2007	30.06.2015
8		1	(2) Patna Ganga Bridge with linking between Patna & Hajipur. (19 KM)	1997-98	January, 2002	67.11	2071.80	849.66	31.12.2007	30.06.2015
9		1	(3) Koderma-Giridih (Phase-I) 150 Km	1996-97	August, 2003	72.75	540.94	227.94	N.AV.	N.AV.
10		1	(4) Koderma - Ranchi (189 Km)	1998-99	October, 1998	64.00	1775.34	1181.87	N.AV.	N.AV.

Annexure - 5 (Para Reference 1.6.9.3)

Status of Cost-Sharing Projects

Sl. No	Zonal Railways	Category of project*	Name of the project	Month and Year of sanction	Month and year of commencement of project	Physical progress as of March 2014 (in percentage)	Cumulative expenditure till March 2014 (₹ in crore)	Anticipated balance cost of Project (₹ in crore)	Target date of completion	
									Original	Revised
11		1	(5) Koderma - Tilaiya(68 Km)	2001-02	November, 2004	46.91	219.54	198.63	N.AV.	N.AV.
12	NR	1	(1) Nangaldam- Talwara (83.74 Km)	1981-82	1982-83	55.00	383.89	670.94	N.AV.	Not Fixed
13		1 and 2	(2) Rewari- Rohtak (81.26 Km)	2003-04	2006-07	70.00	532.39	197.26	2011-12	Completed
14		1	(3) Jind- Sonapat (88.90 Km)	2003-04	2006-07	65.00	544.86	103.53	N.AV.	30.09.14
15		1	(4) Chandigarh- Baddi (33.23 Km)	2007-08	2008-09	0.00	0.00	327.95	N.AV.	N.AV.
16		1	(5) Deoband- Roorkee (27.45 Km)	2007-08	2008-09	10.00	159.86	177.05	2012-13	Not Fixed
17		1	(6) Bhanupali- Bilaspur (63.1 Km)	2008-09	2008-09	10.00	40.79	2926.25	N.AV.	Not Fixed
18		1	(7) Rohtak- Meham- Hansi (68.8 Km)	2012-13	2012-13	0.00	8.50	287.00	N.AV.	31.03.17
19	NWR	1	(1) Ratlam-Dungarpur via Banswara (176.47 km)	2011-12	Nov-11	1.00	22.10	2060.66	May-16	Not revised
20		1	(2) Thaiyat Hamira - Sanu (58.5 km)	2013-14	yet to commence	0.00	0.00	236.92	not fixed	N.A.
21	SR	1	(4) Attipattu-Puttur	2008-09	N.AV.	1.00	2.96	512.65	Not fixed	NAP
22	SCR	1	(1) Bidar-Gulbarga	1997-98	12/2003	65.00	520.61	323.54	3/31/2009	3/31/2014
23		1	(2) Cuddapah-Bangalore	2008-09	04/2012	7.00	162.24	1887.76	3/31/2014	3/31/2016
24	SECR	1	(1) Dallirajhara-Jagdarpur(235 Km)	1995-96	1995-96	18.06	151.42	1144.67	N.AV.	31.10.2016(P hase 1)

Annexure - 5 (Para Reference 1.6.9.3)

Status of Cost-Sharing Projects

Sl. No	Zonal Railways	Category of project*	Name of the project	Month and Year of sanction	Month and year of commencement of project	Physical progress as of March 2014 (in percentage)	Cummulative expenditure till March 2014 (₹ in crore)	Anticipated balance cost of Project (₹ in crore)	Target date of completion	
									Original	Revised
25		1	(2) Wadsa-Gadchiroli(49.5 Km)	2011-12	2011-12	0.00	0.56	231.84	N.AV.	31.12.2020
26	SWR	1	(1) Bagalkot-kudachi (142Kms)	Apr-10	May-12	2.00	40.03	946.27	Not fixed	---
27		1	(2) Bangalore-Sathyamangalam (260 Kms)	1997-98	Work yet to be commenced	0.00	0.68	1382.12	Not fixed	---
28		1	(3) Bangalore-Hassan via Shrvanbelagola (166 kms)	1996-97	May-97	70.00	854.07	435.85	Not fixed	---
29		1	(4) Kadur-Chickmagalur-Sakaleshpur (93Kms)	1996-97	Sep-96	49.00	345.80	543.77	Not fixed	---
30		1 and 2	(5) Munirabad-Raichur (Giniger-Raichur (165 kms)	Apr-07	Apr-08	15.00	101.50	1249.4	Not fixed	--
31		1 and 2	(6) Rayadurga-Tumkur via Kalyandurga (206 kms)	Apr-07	Aug-11	15.00	276.53	693.81	Not fixed	---
32		1	(7) Shimoga-Harihar(78.66 Kms)	Apr-11	Work yet to be commenced	0.00	0.58	831.99	Not fixed	---
33		1	(8) Tumkur-Chitradurga-Davanagere (199.7Kms)	Apr-11	Work yet to be commenced	0.00	0.63	1800.37	Not fixed	---
34		1	(9) Whitefield-Kolar (52.90 Kms)	Apr-11	Work yet to be commenced	0.00	0.32	348.53	Not fixed	---
	Total						11676.027	30202.77		

Annexure - 5 (Para Reference 1.6.9.3)										
Status of Cost-Sharing Projects										
Sl. No	Zonal Railways	Category of project*	Name of the project	Month and Year of sanction	Month and year of commencement of project	Physical progress as of March 2014 (in percentage)	Cumulative expenditure till March 2014 (₹ in crore)	Anticipated balance cost of Project (₹ in crore)	Target date of completion	
									Original	Revised
1	ER	1	Bardhaman-Katwa [51.52 km] with New Material Modification for Katwa-Bazarsau [30.59 km]- Doubling. Katwa[Dainhat]-Mateswar [34.4 km] Negum-Mangalkot [8.60 km] & Manteswar-Memari[35.6km]-NL	2007-08	2009	50.00	225.81	1088.86	2011-12	Not Revised
2	SR	1	Cuddalore-Salem via Vriddachalam- Gauge conversion with a new line between Chinnasalem and Kallakurichi	1999-00	N.A.V.	93.00	266.66	404.20	No target fixed	NAP
3	SER	1	Ranchi-Lohardanga with extension upto Tori	1996-97	N.A.V.	80.00	375.00	324.01	Initially not fixed when the MOU was signed with state government on 19.2.2002 the TDC was in a time span of 5 years	31.12.15
Total							867.47	1817.07		

Annexure - 5 (Para Reference 1.6.9.3)										
Status of Cost-Sharing Projects										
Sl.No	Zonal Railways	Category of project*	Name of the project	Month and Year of sanction	Month and year of commencement of project	Physical progress as of March 2014 (in percentage)	Cumulative expenditure till March 2014 (₹ in crore)	Anticipated balance cost of Project (₹ in crore)	Target date of completion	
									Original	Revised
1	SWR	1	Ramanagram-Mysore(91.50 kms) Project Code - 15534 / 91676	Apr-07	Aug-07	75.00	591.32	283.25	Mar-13	Apr-14
	Total	1			N.AV. = 0	Range=75% 0% = 0 <10% = 0 10% to 50% =0 Above 50%=1	591.32	283.25	N.AV./Not fixed= 0	N.AV. = 0 Revised = 0
	Grand Total	38 (NL-34,GC-3, DL-1)	Total length = 3551.67 kms. (NL - 3300.46, GC - 159.71 and DL - 91.50)				13134.82	32303.09		
Note :	Cost Sharing projects may be indicated by 1 and other project by 2.									

Annexure - 6 (Para Reference 1.6.9.3)

Liabilities of Indian Railways on Cost-Sharing Projects

Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Cost of the project		Share of Railways (₹ in crore)/Per cent				Liabilities discharged by the railways	Balance liabilities to be discharged
					Original	Revised	Original		Revised			
					(₹ in crore)	(₹ in crore)	(₹ in crore)	Percentage (%)	(₹ in crore)	Percentage (%)		
1	CR	(1)ANG-Beed-Parli Vajinath New BG line	1995-96	1996	353.08	2820.00	176.54	50	1410	50	137.49	2486.08
2		(2)Wardha-Nanded (via Yavatmal-Pusad) (284 km)	2008-09	2010	697.00	2500.00	418.20	60	1500	60	24.86	2432.68
3		(3)Belapur-Seawood-Uran Electrified Double Line.	1996-97	1996	401.80	1814.48	132.59	33	604.83	33	165.18	1543.84
4	ER	Dumka-Rampurhat (phase-II ofampurhat-Mandarhill via Dumka project)	1995-96	Ph-I 2000 Ph-II N.AV.	154.00	512.46 (latest anticipated cost)	51.33 (33.33 % on ₹ 154 crore)	33	230.56 (50% on remaining i.e. 358.46 crore {₹ 512.46 crore - ₹ 51.33 crore})	33	190.64	39.92
5		(2)Deoghar-Dumka [72.25 km]	1998-99	N.AV.	200.00	416	66.67	33.33	174.67 (50% on ₹ 216 crore + ₹ 416 crore - ₹ 200 crore))	50% of additional expenditure over and above ₹ 154 crore	162.54	121.3

Annexure - 6 (Para Reference 1.6.9.3)

Liabilities of Indian Railways on Cost-Sharing Projects

Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Cost of the project		Share of Railways (₹ in crore)/Per cent				Liabilities discharged by the railways	Balance liabilities to be discharged
					Original	Revised	Original		Revised			
					(₹ in crore)	(₹ in crore)	(₹ in crore)	Percentage (%)	(₹ in crore)	Percentage (%)		
6		(3)Hansdiha-Godda [30 km]	2011-12	Not yet started	267.09	Not revised	133.55	50	Not revised	50% of additional expenditure over and above ₹ 200 crore	0.87	132.68
7		(4)Bardhaman-Katwa [51.52 km]	2007-08	2009	245.16	Not revised	122.58	50	Not revised	Not revised	103.23	19.35
8	ECR	(1)Const. of Rly. Bridge over River Ganga at Monghyr.	1997-98	November, 2002	815.45	2361.87	531.57	65.8	1246.55	65.80	751.27	495.28
9		(2)Patna Ganga Bridge with linking between Patna & Hajipur. (19 KM)	1997-98	January, 2002	1366.75	2921.46	911.77	66.71	1681.36	66.71	1044.85	636.51
10		(3)Giridih- Koderma (Phase-I) 150 Km	1996-97	October, 2000	371.36	768.88	123.79	33	326.67	33	225.44	101.23
11		(4)Koderma - Ranchi (189 Km)	1998-99	February, 2002	1033.07	2957.21	344.36	33	1311.30	33	635.97	675.33
12		(5)Koderma - Tilaiya(68 Km)	2001-02	November, 2004	418.17	418.17	348.17	83.26	Not revised	Not revised	144.01	274.16
13	NR	(1)Nangaldam-Talwara (83.74 Km)	1981-82	1982-83	23.33	1036.78	0.00	N.A.V.	N.A.V.	N.A.V.	365.84	670.94

Annexure - 6 (Para Reference 1.6.9.3)												
Liabilities of Indian Railways on Cost-Sharing Projects												
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Cost of the project		Share of Railways (₹ in crore)/Per cent				Liabilities discharged by the railways (₹ in crore)	Balance liabilities to be discharged (₹ in crore)
					Original	Revised	Original		Revised			
					(₹ in crore)	(₹ in crore)	(₹ in crore)	Percent age (%)	(₹ in crore)	Percentage (%)		
14		(2)Rewari- Rohtak (81.26 Km)	2003-04	2006-07	149.38	784.32	74.69	50	392.16	50	264.52	197.26
15		(3)Jind- Sonapat (88.90 Km)	2003-04	2006-07	234.45	740.00	117.22	50	370.00	50	233.74	203.53
16		(4)Chandigarh- Baddi (33.23 Km)	2007-08	2008-09	328.14	328.14	164.07	50	164.07	50	0.19	327.95
17		(5)Deoband- Roorkee (27.45 Km)	2007-08	2008-09	160.01	336.92	80.01	50	168.46	50	77.97	177.05
18		(6)Bhanupali- Bilaspur (63.1 Km)	2008-09	2008-09	1046.88	2966.98	1046.88	100	2225.25	75	28.75	2926.25
19		(7)Rohtak- Meham- Hansi (68.8 Km)	2012-13	2012-13	287.00	755.54	143.50	50	377.77	50	0.50	286.50
20	NWR	(1)Ratlam-Dungarpur via Banswara (176.47 km)	2011-12	Nov-11	2082.75	2920.65	1025.90	50	1460.00	50	Nil	Not Applicable
21		(2)Thaiyat Hamira - Sanu (58.5 km)	2013-14	Work yet to be commenced	236.93	236.93	118.47	50	Not Revised	Not Revised	work is to be commenced	work is to be commenced
22	SR	(1)Attipattu-Puttur - New line project	2008-09	NA	527.37	527.37	263.69	50	Not revised	Not revised	2.95	260.74
23		(2)Cuddalore-Salem via Vriddachalam- Gauge conversion with a new line between Chinnasalem and Kallakurichi	1999-00	NA	300.01	556.64	150.01	50	278.32	50	266.66	Nil

Annexure - 6 (Para Reference 1.6.9.3)												
Liabilities of Indian Railways on Cost-Sharing Projects												
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Cost of the project		Share of Railways (₹ in crore)/Per cent				Liabilites discharged by the railways	Balance liabilities to be discharged
					Original	Revised	Original		Revised			
					(₹ in crore)	(₹ in crore)	(₹ in crore)	Percentage (%)	(₹ in crore)	Per centage (%)	(₹ in crore)	(₹ in crore)
24	SCR	(1)Bidar-Gulbarga	1997-98	12/2003	369.70	844.15	184.85	50	422.08	50	290.61	131.47
25		(2)Kadapa-Bangalore	2008-09	04/2012	1000.23	2050.00	500.12	50	1025.00	50	46.38	978.62
26	SER	(1)Ranchi-Lohardanga and extension upto Tori	1996-97	N.AV.	147.00	699.01	71.28	33	120.00	50	151.00	323.91
27	SECR	(1)Dallirajhara-Jagdarpur(235 Km)*	1995-96	1995-96	1296.09	N.AV.	452.30	34.9	N.A.	N.A.	1.45	450.85
28		(2)Wadsa-Gadchiroli(49.5 Km)	2011-12	2011-12	232.40	N.AV.	116.20	50	N.A.	N.A.	1.03	115.17
29	SWR	(1)Bagalkot-kudachi (142Km)	Apr-10	May-12	816.14	986.30	408.07	50	493.15	50	40.04	453.11
30		(2)Bangalore-Sathyamangalam (260 Km)	1997-98	Work yet to be commenced	225.00	1382.78	225.00	100	627.35	45	0.68	626.67
31		(3)Bangalore-Hassan via Shrvanbelagola (166 km)	1996-97	May-97	412.91	1289.92	28.71	6.95	438.50	34	700.31	122.40
32		(4)Kadur-Chickmagalur-Sakaleshpur (93Km)	1996-97	Sep-96	157.00	889.57	157.00	100	426.74	48	249.00	177.74

Annexure - 6 (Para Reference 1.6.9.3)												
Liabilities of Indian Railways on Cost-Sharing Projects												
Sl.No	Zonal Railways	Name of the project	Month and Year of sanction	Month and year of commencement of project	Cost of the project		Share of Railways (₹ in crore)/Per cent				Liabilites discharged by the railways	Balance liabilities to be discharged
					Original	Revised	Original		Revised			
					(₹ in crore)	(₹ in crore)	(₹ in crore)	Percentage (%)	(₹ in crore)	Percentage (%)	(₹ in crore)	(₹ in crore)
33		(6)Munirabad-Raichur (165 km) SWR Portion	Apr-07	Apr-08	1224.27	1350.91	612.13	50	675.45	50	101.50	573.95
34		(7)Rayadurga-Tumkur via Kalyandurga (206 km)	Apr-07	Aug-11	857.31	970.34	428.65	50	485.17	50	247.17	238.00
35		(8)Shimoga-Harihar(78.66 Km)	Apr-11	Work yet to be commenced	562.74	832.57	268.77	48	364.81	44	0.58	364.23
36		(9)Tumkur-Chitradurga-Davanagere (199.7Kms)	Apr-11	Work yet to be commenced	913.00	1801.01	427.97	47	838.38	47	0.63	837.75
37		(10)Whitefield-Kolar (52.90 Km)	Apr-11	Work yet to be commenced	341.05	348.85	170.52	50	174.43	50	0.32	174.11
38		(11)Ramanagram-Mysore(91.50 km)	Apr-07	Aug-07	343.18	874.57	113.25	33	328.43	38	307.83	20.60
	Total	No. of Projects in 10 zones=38			20597.20	40673.84	10659.04		19936.2		6966.00	18873.20
Note-	1	ECoR, NCR, NER, NFR, WR and WCR have NIL projects, therefore position of remaining 10 zones has been given in the above table.										
	2	Original Cost of Nangaldam and Talwara Project of NR excluds cost of land, earthwork and wooden sleeper to be borne by HP State Govt.										

Annexure - 7 (Para Reference 1.6.11)							
Status of Acquisition of land of selected Ongoing Projects							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
1	CR	(1) Ahmednagar-Parli Vajjnath	1996	1507.78	1256.05	16.7	Land acquisition process could not be done due to non expediting of acquisition process
2		(2) Wardha-Nanded (via Yavatmal-Pusad) (284km)	2010	1528.17	126.06	91.75	Delay in submission of land acquisition proposal. Insufficient fund allotment.
3		(3) Belapur-Seawood-Uran Electrified Double line.	1997	188	153	18.62	Land yet to be acquired by CIDCO
4	ECoR	(1) Khurda Road-Bolangir New Line (289 Kms)	1994-95	2659.594	642.026	75.86	Land not handed over by State Govt.
5		(2) Talcher - Bimlagarh (154 Kms)	2003-04	747.175	72.25	90.33	Clearance pending for Forest Land.
6	ECR	(1) Const. of Rly. Bridge over River Ganga at Munger	Nov, 2002	377.02	358.89	4.81	Not furnished
7		(2) Patna Ganga Bridge with linking between Patna & Hajipur. (19 KM)	January, 2002	470.12	472.41	-0.49	Temporary land acquired for stacking of materials
8		(3) Giridih- Koderma (Phase-I) 150 Km	October, 2000	2193.54	1455.62	33.64	Not furnished
9		(4) Koderma - Ranchi (189 Km)	1. PhaseI- Feb.2002 2. PhaseII- Feb.2002 3. PhaseIII-	3231.97	2621.54	18.89	Not furnished

Annexure - 7 (Para Reference 1.6.11)							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
10		(5) Koderma - Tilaiya (68 Km)	November, 2004	350.33	71.23	79.67	Not furnished
11	ER	Dumka-Rampurhat (Phase-II of Rampurhat-Mandarhill via Dumka project [130 km])	Not made available	822.87	822.87	No shortfall	Not applicable
12		(2) Deoghar-Dumka [72.25 km]	NA	791.34	787.90	1%	State Government not yet handed over the land till date (August,2014)
13		(3) Hansdiha-Godda [30 km]	Not yet started	146	0	100%	The detailed estimate not yet sanctioned
14		Rampurhat-Muraroi MM (28.48 km) 3rd line	Not yet started	nil	not applicable	nil	not applicable
15	NCR	(1) Agra-Etawah	2000	525.71	520.64	0.96%	land initially left over for acquisition for which a fresh process has been initiated for acquisition as additional land of 5.0661 hectares.
16		(2) Bhind-Etawah (Part of Guna-Etawah Project)	Jun-05	231.662	208.146	10.15%	Involvement of 23.516 hectares of forest and Wild Life Sanctuary land which is under advance stage of approval and transferred to Railways.
17	NFR	(1) Bogibeel Bridge with linking Lines	1997-98	505.94	505.994	Nil	No delay
18		(2) New Mainaguri-Jogighopa	2000-01	1064.104	954.679	10.28	Land is yet to be handed over by the States of Assam & West Bengal.
19	NER	(2) Maharajgang-Masarakh-Rewa Ghat	2008	132.64	117.81	11.18	not transfer by state govt.
20	NR	(1) Nangaldam- Talwara (83.74 Km)	1982-83	N.M.A.	N.M.A.	NA	NA

Annexure - 7 (Para Reference 1.6.11)							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
21		(2) USBRL	1995-96	N.M.A.	N.M.A.	NA	NA
22		(3) Rewari- Rohtak (81.26 Km)	2006-07	294.00	294.00	nil	NA
23		(4) Jind- Sonapat (88.90 Km)	2006-07	N.M.A.	N.M.A.	NA	NA
24		(5) Chandigarh- Baddi (33.23 Km)	2008-09	N.M.A.	N.M.A.	NA	NA
25		(6) Deoband- Roorkee (27.45 Km)	2008-09	N.M.A.	N.M.A.	NA	NA
26		(7) Bhanupali- Bilaspur (63.1 Km)	2008-09	N.M.A.	N.M.A.	NA	NA
27		(8) Rohtak- Meham-Hansi (68.8 Km)	2012-13	360.70	0.00	100.00	Payment arranged by state govt. and award awaited.
28	NWR	(1) Ratlam-Dungarpur via Banswara (176.47 km)	Nov-11	1699.93	118.08	93.05	Land is being acquired by the State Govt.and delay in acquiring land is on the part of State Govt.
29		(2) Thaiyat Hamira - Sanu (58.5 km)	yet to commence	380.67	Nil	100	Land acquisition work has been started on 10.03.2014 by Railway Administration.
30	SCR	(1) Nandyal-Yerraguntla	02/2003	679.56	669.914	1.42	Land acquisition under process
31		(2) Peddapalli-Nizamabad(ph.II&III)	08/1994	589.70	589.70	0	Proposal made for additional land
32		(3) Jaggayapeta-Mellacheruvu	03/2007	240.823	110.01	54.32	Land acquisition under process
33		(4) Kadapa-Bangalore(Phase-I)	04/2012	126.00	120.00	4.76	Balance Land acquisition under process
34		(5) Bidar-Gulbarga	12/2003	778	701	9.90	Forest land involved and under process
35	SECR	(1) Dallirajhara-Jagdarpur(235 Km)	1995-96	1554.22	614.14	60.49%	Due to Stage-II clearance from MOEF/NDLS in Ph-I and Joint survey with State Administration is going on.

Annexure - 7 (Para Reference 1.6.11)							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
36		(2) Wadsa-Gadchiroli(49.5 Km)	2011-12	278.649	0	100%	Detailed Estimate is still to be sanctioned,
37	SER	(1) Bowaichandi-Arambagh (31 km)	N.AV.	490	126.66	74.15	Paucity of Fund
38		(3) Tamluk-Digha, Deshpran-Nandigram with material modification for Kanthi-Egra (26.2 km), Nandakumar-Bolaipanda (27 km) - new line & Nandigram - Kandiamari (Nayachar) (7 km) - new line	N.AV.	N.AV.	N.AV.	-	N.AV.
39	SR	(1) Angamali-Sabarimala	11/2006	517.000	23.170	95.52	Final decision regarding land acquisition and cost sharing of the project with State government yet to be taken
40		(2) Tindivanam - Nagari	N.AV.	647.190	1.8932	99.71	LA proceedings were first initiated by the railway administration only during June 2010 with a delay of 23 months.
41		(3) Tindivanam - Tiruvannamalai	N.AV.	197.240	Nil	100.00	LA proceedings initiated during June 2010 after a delay of 23 months from the date of sanction of detailed estimate (07/2008).
42		(4) Erode - Palani	Work frozen by RB	446.000	Work frozen by RB	Not applicable	Not applicable
43		(5) Attipattu-Puttur	Work not taken up yet	323.760	Nil	100.00	Work is yet to commence since RB is yet to take a decision whether to proceed with the project or not in view of the back out of M/s.EPL to share the cost of the project.

Annexure - 7 (Para Reference 1.6.11)							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
44	SWR	(1) Bagalkot-kudachi (142Kms)	May-12	991.90	154.66	84.41	Land is yet to be handed over by SLAO and due to implementaion of New Land Acqusion Act 2013
45		(2) Bangalore-Sathyamangalam (260 Kms)	Work yet to be commeced	736.84	0.00	100.00	Non-clearance by Central Empowered Committee and other Authoriries
46		(3) Bangalore-Hassan via Shrvanbelagola (166 kms)	May-97	676.92	620.65	8.31	Due to implemetation of New Land Acqusion Act 2013
47		(4) Hubli-Ankola (167 kms)	Jul-97	805.00	80.00	90.06	Non-clearance by Central Empowered Committee and other Authoriries
48		(5) Kadur-Chickmagalur-Sakaleshpur (93Kms)	Sep-96	642.51	281.78	56.14	Land is yet to be handed over by SLAO and due to implementaion of New Land Acqusion Act 2013
49		(6) Munirabad-Raichur (165 kms)	Apr-08	898.78	433.60	51.76	Land is yet to be handed over by SLAO and due to implemetation of Land Acqusion Act 2013
50		(7) Rayadurga-Tumkur via Kalyandurga (206 kms)	Aug-11	543.72	19.43	96.43	Land is yet to be handed over by SLAO and due to implemetation of Land Acqusion Act 2013
51		(8) Shimoga-Harihar(78.66 Kms)	Work yet to be commeced	488.26	0.00	100.00	Land is yet to be handed over by SLAO and due to implemetation of Land Acqusion Act 2013
52		(9) Tumkur-Chitradurga-Davanagere (200Kms)	Work yet to be commeced	1198.78	0.00	100.00	Land is yet to be handed over by SLAO and due to implemetation of Land Acqusion Act
53		(10) Whitefield-Kolar (52.90 Kms)	Work yet to be commeced	336.84	0.00	100.00	Land is yet to be handed over by SLAO and due to implemetation of Land Acqusion Act 2013

Annexure - 7 (Para Reference 1.6.11)							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
54	WCR	(1) LAR-SGRL	Jun-02	2778.31	1160.159	58.24%	<ul style="list-style-type: none"> ● Due to delay in finalisation of land cases by Revenue Department and delay in transfer of forest land between -Mawai-KHJB. ● KHJB-Panna section FLS under Process, ● Panna -Satna section FLS done detailed estimate under process ● Rewa-Sidhi Detailed estimate partly sanctioned, (Land & earthwork). ● Sidhi-Slingrauli:- Detailed Estimate sent to Railway Board on 10.7.13 (as per PCDO/PCE/March 2014 .
55		(2) RMA-BPL	Nov-05	1789.84	835.00	53.35%	Due to delay in finalisation of land cases by Revenue department and due to paucity of fund.
56	WR	(1) Chhotaudepur-Dhar	Aug-09	1015	190.394	81.24%	Due to Tribal Area, villagers are opposing land acquisition.
GAUGE CONVERSION							
1	EC R	(1) Sakri-Laukha bazar- Nirmali-Saharsa- Forbesganj(206.06KM) *	December, 2006	Acquisition of Land not involved.			
2		(2) JayNagar - Darbhanga- Narkatiaganj (268 KM)	May, 2002				

Annexure - 7 (Para Reference 1.6.11)							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
3	ER	(1) Bardhaman-Katwa [51.52 km] with New Material Modification for Katwa-Bazarsau [30.59 km]- Doubling. Katwa[Dainhat]-Mateswar [34.4 km]Negum-Mangalkot [8.60 km] & Manteswar-Memari[35.6km]-NL	2009	263.57	0	100%	Not Applicable Land acquisition not yet been started
4	NCR	(1) Dholpur-Sirmutra	Tender under finalisation	255	under process	100%	Proposals has been sent to Rajasthan state govt.
5	NFR	(1) Lumding- Silchar including alignment between Migrendisa-Ditokchera and extension from Badarpur to Baraigram, M.M Baraigram- Dulabcherra (29.4 km) and Karimganj	1996-97	614.356	580.831	5.46	Brail Forest Land is yet to be handed over by the States of Assam.
6		(2) Rangia-Murkongselek along with linked fingers (510.33 km)	2003-04	57.72	36.84	36.175	Land is yet to be acquired from the District Administration of Sonitpur Distt. of the State of Assam.
7		(3) Katihar- Jogbani (108 km) & Barsoi-Radhikapur (54.26 km), M.M Raiganj- Dalkhola (43.43 km) NL	1998-99	304.43	17.11	94.38*	Due to fund problem.

Annexure - 7 (Para Reference 1.6.11)							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
8	NER	(5) Aunrihar-Jaunpur	2004	NIL	Not furnished	Not furnished	Not furnished
9	NWR	(1) Jaipur-Ringus-Churu & Sikar-Loharu (320.04 km)	Mar-11	24.16	Nil	100	Not made Available
10		(2) Suratpara-Hanumangarh-Sri Ganganagar (240.95 km)	Aug-09	11.88	Nil	100	i) for 0.239 hectares, new proposal under 2013 new Act was submitted in place of proposal under Act-1894 (ii) The issue regarding Land Acquisition of 8.3958 hectares at Rajgarh was pending (as on 31.03.2014) with SDM, Rajgarh. (iii) For acquisition of land measuring 3.248 hectares at 3KNJ, the case is pending in the Hon'ble High Court, Jodhpur.
11	SCR	(1) Akola-Khandwa	Yet to commence	33.17	0	100	Land acquisition under process
* Not ascertainable as no clear records are available due to frequent change of field offices.							
12	SECR	(1) Jabalpur-Gondia incl. Balaghat-Katangi(285 km)	1996-97	544.55	395.904	27.29%	Due to non clearance of forest land from MOEF/NDLS & due to litigations, due to fund shortage.
13		(2) Chhindwara-Nagpur	2005-06	299.664	295.091	1.52%	Acquisition is in progress
14	SER	(1) Ranchi-Lohardanga	N.A.V.	N.A.V.	N.A.V.	-	Not furnished
			N.A.V.	386.4	386.4	0.00	Not furnished
15		(2) Bankura - Damodar Valley	N.A.V.	N.A.V.	N.A.V.	-	Not furnished
			N.A.V.	322	290.54	9.77	Not furnished

Annexure - 7 (Para Reference 1.6.11)							
Status of Acquisition of land of selected Ongoing Projects							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
			N.AV.	798.075	477.69	40.14	Not furnished
			N.AV.	642.5	0	100.00	Not furnished
			N.AV.	323.7	0	100.00	Not furnished
			N.AV.	104	0	100.00	Not furnished
16	SR	(1) Quilon-Tirunelveli-Tiruchendur & Tenkasi-Virudhunagar	N.AV.	83.510	0.1431	99.83	Originally at the time of Preliminary Engineering and Traffic survey, the detailed estimate for the project has been prepared based on rough assessment only. However, during execution, the land was acquired based on the actual requirement of Final Location survey. Hence there was huge savings.
17		(2) Cuddalore-Salem via Vriddachalam- Gauge conversion with a new line between Chinnasalem and Kallakurichi	N.AV.	65.740	48.3944	26.39	Work is in progress in Chinnasalem & Kallakurichi New Line section in which the assessed requirement is 45.14 hectares
18	WR	Ratlam-Mhow-Khandwa-Akola	Mar-11	69.56	6.21	91.07%	Award pending with District Magistrate
DOUBLING							
1	CR	Wardha- Sewagram-Nagpur 3rd line	Not commenced	2.65	0	100	A proposal for acquisition of land was submitted to collector in july 2014.
2		Panvel - Pen	2008	22.5654	19.5894	13.18	Delay on account of State Government of maharashtra
3		Pen - Roha	2008	24.1083	20.6414	14.38	-do-

Status of Acquisition of land of selected Ongoing Projects							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
4	ECOR	(1) Jharsuguda - Rengali Doubling (25.60 Kms)	2005-06	48.502	23.229	52.10	Clearance pending for Forest Land and Govt. Land.
5		(2) Khurda Road - Barang 3rd Line (35 km)	2003-04	NIL	NIL	NIL	Not applicable
6		(3) Rajathgarh - Barang doubling (27 km)	1999-00	5.36	5.36	NIL	Not applicable
7	EC R	(1) Garhwa Road - Ramna	Yet to commence	Acquisition of Land not involved.			
8		(4) HJP - Ramdaualu Nagar (47.72 k.m.)	August, 2013				
9	ER	(1) Pirpanti-Bhagalpur (59.06 km)	2013	2.435	0	Not furnished	Although Detailed Estimate sanctioned FLS now in progress
10		(2) Tinpahar-Sahibganj [37.81 km] as Ph-1 of doubling of Tinpahar-Bhagalpur	2011	4	Land file not available	Not furnished	Not Applicable
11		(3) Sahibganj-Pirpaniti (10.45 km)	2012	0	0	Not furnished	Not Applicable
12		(4) Nabadwipdham-Patuli	2011	2	Land file not available	Not furnished	Not Applicable
13		(5) Sainthia-Tarapith - 3rd line	2013	11.66	Land file not available	Not furnished	Not Applicable
14		(6) Tarapith- Rampurhat 3rd line	Not yet started	3.5	Land file not available	Not furnished	Not Applicable
15	NR	(1) Utratia-Zafrabad doubling of balance 148 km section with MMs for Raibareli-akbarganj (46.9 km) and Sultanpur-Amethi (19.22 km) with new MM of Sultanpur-Kadipur(38.7 km)- new lines	2007-08	23.41	0.00	100.00	No Land was aquired in Doubling-balance 148 km between ZBD-UTR till 31st March 2014

Annexure - 7 (Para Reference 1.6.11)							
Status of Acquisition of land of selected Ongoing Projects							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
16		(2) NDLS-TKJ (5th & 6th line)	2002-03	N.M.A.	N.M.A.	NA	NA
17	SCR	Kazipet-Vijayawada- 3rd line(Phase 1)	Yet to commence	3.5	0	100	Land acquisition yet to be initiated
18	SER	Goelkera-Monoharpur 3rd line	--	NA	0	0	--
19		Sini-Adityapur	--	NA	0	0	--
20	SECR	(1) Salka Road-Khongsara-Patch doubling(26 km)	2005-06	1.436	0	100%	Stage-II clearance is awaited form MOEF/NDLS
21		(2) Khodri-Anuppur, with flyover at Bilaspur(61.6 km)	2006-07	55.126	13.961	74.67%	Clearance is awaited from MOEF/NDLS
22		(3) Champa-Jharsuguda-3rd line(165 km)	2008-09	0.00	0	0	NA
23	SR	(1) TJ-GOC Doubling with Bye pass line before Golden rock	12/2013	2.000	Nil	100.00	The work was handed over to RVNL during January 2014 and detailed estimate sanctioned during April 2014. Work is yet to commence
24		(2) Kankanadi-Panamur Patch Doubling	01/2009	8.300	Nil	100.00	Scope of work is under revision
25	SWR	(1) Birur-Shivani (28.67 kms)	Nov-10	23.89	10.52	55.96	Land is yet to be handed over by SLAO 2013
26		(2) Hosadurga Road-Chickajajur (28.89 kms)	Nov-12	47.77	0.00	100.00	Land is yet to be handed over by SLAO and due to implemetation of Land Acquisition Act 2013
27		(4) Ramanagram-Mysore(91.50 kms)	Aug-07	68.42	62.35	8.87	Land is yet to be handed over by SLAO and additional land required

Annexure - 7 (Para Reference 1.6.11)							
Status of Acquisition of land of selected Ongoing Projects							
Sl.No.	Zonal Railways	Name of the Projects	Month and Year of commencement of works	Total land to be acquired (in hectares)	Land actually acquired till March 2014	Shortfall in per cent	Reasons for shortfall
28	WCR	(1) BPL-BINA-3DR LINE	Oct-09	Not required	Nil	Nil	Nil
29		(2) BINA-KOTA	Oct-12	10.00	Nil	100%	Work not getting hampered due to land acquisition, since the acquisition is in small patches at some location.
30	WR	(1) Udhna-Jalgaon	Feb-10	Nil	Nil	Not Applicable	Not Applicable
31		(2) Viramgam-Surendranagar	Jun-12	Nil	Nil	Not Applicable	Not Applicable
				45554.72	20982.16	Range 0.96% to 100%	
Note 1 - No case of Gauge Conversion over CR, ECoR, NR, SWR, WCR.							
Note 2 - No case of Doubling over NCR, NFR, NWR.							
*Note 3 - Delay was calculated by audit from the commencement of the work.							
NA denotes not applicable							

ANNEXURE – I (REF. PARA 2.1)					
EXPENDITURE BOOKED FOR WORKS CONTRACTS DURING THE PERIOD 2011-14 ON ALL ZONAL RAILWAYS					
₹ in crore					
Zonal Railway	Year	Open Line		Construction (PU-03 under Grant No. 16 for all sources viz CAP, DRF, DF etc)	Total
		PU-32 in Grant No. 04	PU-3 in Demand No 16	PU-3 in Demand No 16	
1	2	3	4	5	6
IR	2011-12	1216.5	3979.37	6576.08	11771.95
	2012-13	1267.62	4391.52	7031.37	12690.51
	2013-14	1425.19	4766.4	8374.05	14565.64
	Total	3909.31	13137.29	21981.51	39028.11
Does not include figures pertaining to Metro Railway and Production Units					
PU 3 - Demand No 16		Records Payment to Contractors and others for Engineering works or supply and erection contracts etc.			
PU 32 - Revenue grants		Records Contractual payments on works contracts and maintenance contracts on Open Line			

ANNEXURE II (REF. PARA 2.2.1.2)								
LEVEL OF PARTICIPATION IN TENDERS								
Sl. No.	Zonal Rlys.	No of tenders checked	Number of tenders with single bid	Number of tenders with two bids	Number of tenders with three bids	Number of tenders with four bids	No. of tender with five bids and above	Percentage of bids with two or less offers
1	2	3	4	5	6	7	8	9
1	CR	76	14	16	12	9	25	39
2	ECR	78	26	24	13	1	14	64
3	WCR	68	26	22	9	5	6	71
4	SCR	78	5	18	18	12	25	29
5	ER	78	23	24	14	4	13	60
6	NR	72	15	20	10	6	21	48
7	NFR	78	6	19	19	11	19	32
8	NWR	75	22	24	13	4	12	61
9	NER	66	19	19	7	8	13	0
10	SR	78	28	19	12	7	12	60
11	SER	78	23	19	12	15	9	54
12	SWR	78	23	18	12	13	12	53
13	WR	78	13	21	17	13	14	44
14	NCR	78	20	26	13	5	14	59
15	ECOR	78	22	19	17	9	11	53
16	SECR	78	21	17	19	9	12	49
	Total	1215	306	325	217	131	236	52
	%age		25	27	18	11	23	

ANNEXURE- III (REF. PARA 2.2.1.3)																	
DISCHARGED TENDERS																	
Sl. No.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	Total/ Average
Zonal Railways	CR	ECOR	ECR	ER	NCR	NER	NFR	NR	NWR	SCR	SECR	SER	SR	SWR	WCR	WR	
Total Number of Tenders discharged during 2011-14	43	102	18	68	58	7	13	170	69	28	134	46	90	119	126	70	1161
Tenders examined in Audit	25	54	14	34	28	7	13	44	65	28	66	41	90	56	33	49	647
Number of cases retendered	5	37	11	23	15	7	8	28	46	12	44	19	29	27	11	21	343
Number of days lost in cases retendered	1985	8128	4193	4683	3833	1024	1157	6074	11605	2048	8912	4157	8661	5078	3015	10913	5342
Number of cases not retendered	20	17	3	11	12	0	5	16	18	15	21	21	61	27	20	28	295
Average Delay in retendering upto 31/3/2014 (days)	605	351	84	268	278	0	662	460	432	293	498	390	555	410	182	273	359
Discharge due to withdrawal of offer of L1	2	2	0	2	1	1	2	2	6	4	5	1	7	9	3	2	49
Discharge due to work not required	0	0	0	0	1	0	0	0	1	1	1	1	0	2	2	0	9
Discharge due to change in scope of work/funds not available/site or drawings not available etc.,	3	11	2	3	6	0	0	12	9	8	8	6	15	10	13	20	126
Discharge due to high rates	7	19	5	10	7	2	2	15	25	6	38	14	47	18	11	17	243
Discharge due to tenderer not qualified or eligible	4	21	7	12	12	2	8	14	19	7	4	18	18	12	4	9	171

Discharge due to Single offer/Insufficient response	2	1	0	7	0	2	0	1	4	2	4	1	3	5	0	1	33
Discharge due to reason not available	7	0	0	0	1	0	1	0	1	0	6	0	0	0	0	0	16
Savings in retendering due to high rates	2	10	1	3	3	0	2	5	14	2	3	5	7	4	5	2	68
	0.44	25.14	1.13	0.94	1.57	0	2.71	3.06	16.54	1.9	15.8	19.27	30.12	0.98	2.31	0.57	122.48
Excess expenditure on retendering due to high rates	1	4	1	2	1	0	0	6	15	1	8	2	7	4	0	0	52
	0.26	2.7	0.11	0.42	1.14	0	0	3.47	17.31	0.42	9.52	3.55	6.85	4.54	0	0	50.29

ANNEXURE IV (REF. PARA 2.3.1)

VARIATION IN QUANTITIES/OPERATION OF NEW ITEMS DURING EXECUTION

Sl. No.	Zonal Railways	No. of tenders checked	No. of contracts with variations	Total Value of contracts with variations	Nos. items originally operated in contracts	Nos. of items with variations beyond 25 percent	Value of Excess	Percentage of excess	Value of Savings	Percentage of savings	Nos. of new items operated	Value of new items	Percentage of new items operated	Revised Value of agreement after variations	Amount of revised PG to be collected
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	CR	76	37	127.25	3485	1546	29.37	23.08	20.94	16.45	463	10.42	35.48	146.12	2334216
2	ECR	78	7	63.99	311	148	9.56	14.94	0.73	1.14	0	0	0	72.82	4498113
3	WCR	68	2	2.07	56	32	0.34	16.43	0.35	16.91	18	0.18	55.09	2.70	318322.4
4	SCR	78	45	227.76	3415	717	54.45	23.91	28.02	12.3	188	3.5	6.43	257.6	8087461
5	ER	78	31	73.95	3091	1460	15.17	20.51	13.6	18.39	212	0.84	6.86	78.98	0
6	NR	72	23	58.21	1151	410	7.95	13.66	4.49	7.71	61	1.12	14.09	62.8	917831
7	NFR	78	31	183.85	1865	727	65.5	35.63	17.63	9.59	354	15.11	23.07	245.5	21634098
8	NWR	75	39	178.2	1940	1216	45.87	25.74	29.79	16.72	474	4.67	10.18	198.9	115907
9	NER	66	10	43.23	736	628	12.73	29.45	9.55	22.09	32	2.39	18.77	48.77	0
10	SR	78	48	158.17	2716	310	16.76	10.6	4.68	2.96	103	0.9	5.37	171.15	6493542
11	SER	78	26	192.07	1162	516	28.67	22.31	17.96	20.62	7	0.15	0.25	192.07	1127769
12	SWR	78	21	133.14	1505	321	39.42	29.61	13.98	10.5	9	0.2	0.51	158.78	35929
13	WR	78	25	166.57	971	341	13.45	8.07	5.25	3.15	14	0.28	2.08	142.63	11098884
14	NCR	78	11	29.04	550	284	6.46	22.25	4.95	17.05	46	1.91	29.57	32.46	1071631
15	ECOR	78	21	68.45	588	248	8.81	12.87	4.85	7.09	65	2.44	27.7	74.89	0
16	SECR	78	13	23.55	258	61	6.86	29.13	3.88	16.48	13	0.27	3.94	26.8	537267
	TOTAL	1215	390	1729.5	23800	8965	361.37	20.89	180.65	10.45	2059	44.38	12.28	1912.9 7	58270970

ANNEXURE V (REF. PARA 2.3.2)										
PREMATURE TERMINATION OF CONTRACTS ON ADMINISTRATIVE ACCOUNT										
Sl. No.	Name of the Zone	Total Contracts fore-closed	Number checked in audit	Number short-closed agreements yet to be retendered	Expenditure on works yet to be re-tendered (₹in crore)	Delay in retendering in days (As on 31-3-2014)		Average delay in days	Number of short closed agreements retendered	Extra expenditure on re-tendering (₹in crore)
1	2	3	4	5	6	7	8	9	10	11
						Min	Max			
1	CR	13	13	8	8.04	200	825	429	5	3.21
2	ECR	3	3	2	7.81	356	486	421	1	7.29
3	WCR	5	4	4	5.32	82	460	235	0	0
4	SCR	18	18	14	7.08	312	852	547	4	10.55
5	ER	6	5	4	21.55	609.00	973.00	787.00	1	0
6	NR	33	12	11	61.2	1	829	304	1	0.58
7	NFR	19	17	15	23.14	101	942	502	2	3.99
8	NWR	7	7	5	5.35	142	462	330	2	1.77
9	NER	1	1	1	8.78	15	15	15	0	0
10	SR	16	8	4	0.88	151	151	151	4	11.11
11	SER	1	1	1	0.46	74	74	74	0	0
12	SWR	16	8	7	4.36	30	516	268	1	1.24
13	WR	71	31	31	42.66	25	1007	341	0	0
14	NCR	6	4	3	3.16	358	762	616	1	1.03
15	ECOR	8	7	5	3.47	182	485	222	2	7.78
16	SECR	36	34	18	24.98	24	622	275	16	0.95
	Total	259	173	133	228.24	1	1007	345	40	49.5

ANNEXURE VI (REF. PARA 2.3.3)													
TERMINATION OF CONTRACTS													
Sl No	Name of the Zone	Number terminated	Number checked in audit	Number terminated agreements yet to be retendered	Delay in retendering in days (upto 31-3-2014)		Average delay in days	Agreement Value of works not re-tendered	Expenditure on works yet to be re-tendered (in ₹)	Number of terminated agreements retendered	Extra expenditure on re-tendering (in ₹)	Amount of SD and PG available for recovery in retendered works (in ₹)	Extra expenditure (in ₹)
					Min	Max							
											Figures in lakhs of rupees		
1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	CR	31	15	10	38	1076	403	55.09	1.28	5	0.65	0.27	0.38
2	ECR	24	24	20	17	811	316	92.1	37.01	4	1.53	0.04	1.49
3	WCR	33	11	9	116	692	467	8.75	3.21	2	1.24	0	1.24
4	SCR	0	15	14	13	927	501	26.5	2.2	1	1.86	0.02	1.84
5	ER	43	29	7	152	978	428	23.33	3.22	22	23.94	3.58	20.36
6	NR	43	14	9	20	767	330	46.76	7.12	5	2.04	0.31	1.73
7	NFR	10	10	9	67	815	430	57.83	15.17	1	0.96	0.28	0.68
8	NWR	20	19	6	49	686	304	53.03	4	13	16.15	1.32	14.83
9	NER	1	1	1	329	329	329	1.32	0	0	0	0	0
10	SR	13	12	4	117	590	380	50.07	4.66	8	3.66	0	3.66
11	SER	39	11	1	530	530	530	1.56	0	10	5.83	1.48	4.35
12	SWR	24	10	9	213	1033	714	14.5	3.47	1	0	0	0
13	WR	73	39	30	35	902	323	156.06	9.31	9	1.07	0.47	0.6
14	NCR	49	23	21	97	944	426	22.27	7.48	2	4.14	0.22	3.92
15	ECOR	27	10	4	31	1014	688	3.44	0.75	6	0.99	0.92	0.07
16	SECR	43	22	9	649	889	800	27.07	0.97	13	19.38	2.99	16.39
		473	265	163	17	1076	461	639.68	99.85	102	83.44	11.9	71.54

ANNEXURE-VII (REF. PARA 2.3.4)								
PAYMENT OF PRICE VARIATION								
Sl. No	Name of the Zonal Railways	No. of contracts executed during 2011-12 to 2013-14 checked in audit	No. of contracts involving payment of price variation in extended period	Avoidable excess payment of price variation in extended period of contract (in ₹)	No. of contracts involving payment of price variation in extended period due to Railways account alone	Amount paid towards price variation on railways account	No. of contracts	Amount (in ₹)
							On delay due to contractor	
1	CR	76	26	36197309	21	33500165	1	33808308
2	ECR	78	11	34430881	10	30860777	0	0
3	WCR	68	6	1411901	1	40761	0	0
4	SCR	78	22	107514806	5	4267661	4	392199
5	ER	78	12	32828563	8	24247835	0	0
6	NR	72	15	6703394	14	6524563	1	178831
7	NFR	78	11	84454666	11	84454666	0	0
8	NWR	75	15	27421693	8	25679921	1	272807
9	NER	66	17	62194037	17	62194037	0	0
10	SR	78	24	17684869	6	7430189	0	0
11	SER	78	31	79881474	24	70916457	3	1356101
12	SWR	78	30	93193377	29	88832771	0	0
13	WR	78	8	13917824	8	13917824	0	0
14	NCR	78	10	17015741	10	17015741	0	0
15	ECOR	78	15	21752700	11	19981543	3	4476000
16	SECR	78	16	41193286	11	19488373	0	0
	Total	1215	269	677796521	194	509353284	13	40484246

ANNEXURE- VIII (REF. PARA 2.3.4 AND 2.3.5)																	
STATEMENT SHOWING PROFILE OF CONTRACTS IN PROGRESS																	
SI No / Details	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	Total
Name of the Zonal Railway	SCR	CR	ECR	NR	NFR	SR	SER	WR	WCR	ER	NER	NWR	SWR	NCR	ECOR	SECR	
No. of Contracts in progress as on 31st March, 2014	375	247	405	317	1034	680	180	222	228	311	147	102	816	216	206	160	5646
No. of contracts checked	61	38	65	49	156	98	41	40	35	48	29	29	123	43	38	34	927
Contract Value of contracts checked (₹ in crore)	231.39	176.77	606.83	299.55	1986.62	392.92	346.05	266.51	148.48	473.41	255.8	183.56	588.56	170.98	182.3	192.28	6502.01
Values of bills paid so far	179.76	151.23	299.24	99.45	1370.35	192.13	137.58	91.38	58.35	298.54	114.53	119.84	476.28	70.53	32.35	121.9	3813.44
Delay ranging up to (months)	73	55	60	90	85	65	63	49	38	71	50	52	88	63	37	90	90
Extension of contract due to non-availability of drawings	2	7	7	5	1	5	9	5	9	34	13	5	27	3	4	9	145
Extension of contract due to non-availability of clear site	2	12	16	8	33	12	13	1	11	40	21	6	92	3	5	11	286

Extension of contract due to slow progress by the contractor	17	2	0	0	0	15	4	1	6	5	0	4	21	3	1	6	85
Extension of contract due to change in scope of work	6	5	5	1	8	7	7	1	1	10	0	4	32	0	1	1	89
Extension of contract due to non availability of material	6	0	4	4	39	34	11	3	8	21	3	2	8	0	4	8	155
Extension of contract due to other reasons	32	17	50	17	70	91	20	17	10	59	4	13	101	16	9	10	536
Financial implication (price variation paid) or any other	6.5	2.03	20.87	85.99	58.82	7.44	9.27	0.3	3.21	15.74	3.33	2.95	19.61	2.06	0.2	83.07	321.39
Number contracts where Original Validity of completion has not expired	2	15	9	14	28	16	3	12	16	0	10	8	13	9	4	8	167

Money Value (₹ in crore)	7.41	65.28	64.56	141.51	453.23	36.57	32.41	137.46	66.56	0	83.24	52.8	61.09	20.5	8.74	25.38	1256.74
Number of contracts with delays ranging Upto 12 months	15	12	24	20	58	35	12	19	8	12	8	11	45	17	24	16	336
Number of contracts with delays ranging 1 to 2 years	16	5	10	9	34	22	9	6	4	13	7	6	27	8	5	5	186
Number of contracts with delays ranging 2 TO 5 YEARS	23	6	22	5	27	24	16	3	7	23	4	4	36	8	5	5	218
Number of contracts with delays ranging Beyond 5 years	5	0	0	1	9	1	1	0	0	0	0	0	2	1	0	0	20

ANNEXURE-IX (REF. PARA 2.3.4 & 2.3.5)																	
STATEMENT SHOWING PROFILE OF COMPLETED CONTRACTS																	
Name of the Zonal Railway	Contracts completed during 2013-14 during the year	No. of Contracts test checked in audit	No. of contracts completed within due date of completion	Reasons for extensions										Number of contracts with delays ranging			
				No of contract completed in extended period	Contract value	Value of completed contract	Non-availability of drawings	Non-availability of clear site	Slow progress by the contractor	Change in scope of work	Non availability of material	Other reasons	Financial implication (price variation paid) or any other	Up to 12 months	1 to 2 years	2 to 5 years	Beyond 5 years
1	2	3	4	5	6	7	10	11	12	13	14	15	16	17	18	19	20
SCR	106	30	1	29	119.69	2.59	2	3	15	1	3	23	3.77	5	14	10	0
CR	72	19	1	18	60.22	1.62	2	2	1	4	3	8	2.91	3	6	6	0
ECR	16	9	0	9	87.62	0	0	0	0	5	1	4	6.28	0	1	7	1
NR	29	11	0	11	46.82	0	1	4	0	0	1	5	1.44	3	5	3	0
NFR	101	28	0	28	129.51	0	1	3	1	2	4	21	4.21	11	6	9	2
SR	164	35	0	35	101.18	0	0	5	0	3	16	35	5.51	15	11	9	0
SER	40	18	0	18	62.63	0	2	4	9	4	6	9	4.23	7	7	4	0
WR	35	35	4	31	137.47	9.31	2	3	1	2	1	22	4.21	14	6	11	0
WCR	37	9	1	8	31.88	2.25	3	3	4	0	1	7	1.27	4	3	1	0
ER	74	20	0	20	267.55	0	2	2	1	1	3	4	11.57	6	12	2	0
NER	65	17	0	17	55.12	0	8	24	0	1	16	5	4.26	5	8	4	0
NWR	49	15	0	15	58.44	0	5	6	0	8	1	13	2.35	8	6	1	0
SWR	74	22	0	22	102.86	0	1	0	0	0	0	22	5.76	10	1	11	0
NCR	60	19	3	16	71.48	10.38	0	3	1	0	3	11	3.22	8	4	4	0
ECOR	51	16	7	9	68.73	27.29	1	4	2	2	4	4	5.39	6	3	0	0
SECR	31	10	1	9	38.38	2.75	0	4	0	0	0	6	0	4	0	5	0
Total	1004	313	18	295	1439.58	56.19	30	70	35	33	63	199	66.38	109	93	87	3

ANNEXURE-X (REF. PARA 2.3.4)

DELAYS IN EXECUTION OF CONTRACTS/WORKS - EXTENSIONS TO CONTRACTS

Sl. No.	Name of the Zone	Number of contracts checked	Number of contracts due for completion as on 31.03.14	Number of contracts completed within due date	Number of contracts where extensions have been granted	Extensions on account of contractor	Extensions on account of Railways	Extensions on account of to Both	Average number of days of delay in extension beyond due date of completion	Amount of damages due for recovery on cases of delay on contractors account	Amount levied and recovered (including token damages)	Penal Damages not levied	Number of days lost due to extension	Money value of agreements (extensions)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	CR	76	58	0	58	5	47	6	359	981022	639000	342022	19530	7577.52
2	ECR	78	70	1	69	0	67	2	443	194007	181587	12420	26572	292.2
3	WCR	68	46	0	44	13	15	16	450	1258448	1227448	75363	12048	135.98
4	SCR	78	70	0	70	29	32	9	535	66362818	2000	66360818	45514	427.22
5	ER	78	49	1	48	3	39	6	304	494813	500	494313	16732	283
6	NR	72	50	0	50	9	34	7	313	36500	35000	0	15635	170.23
7	NFR	78	65	4	61	0	61	0	512	0	0	0	20872	270.05
8	NWR	75	70	11	59	15	35	9	281	11407832	206000	11407832	11811	240.18
9	NER	66	46	0	45	0	45	0	171	0	0	0	14185	297.49
10	SR	78	54	2	52	6	35	11	411	17831417	0	17831417	21372	202.08

11	SER	78	51	0	51	7	38	6	625	1651000	100000	1551000	31890	359.6
12	SWR	78	60	1	59	1	57	1	385	483360	24000	459360	22705	285.91
13	WR	78	59	0	59	2	54	3	299	218000	218000	0	17617	268.08
14	NCR	78	52	0	52	16	35	1	376	7152308	612721	6539587	19543	168.34
15	ECOR	78	47	9	38	11	24	3	271	10741002	143868	10597134	10279	146.11
16	SECR	78	48	2	46	18	23	5	366	19509081	505000	19004081	15595	210.2
	Total	1215	895	31	861	135	641	85		138321608	3895124	134675347	321900	11334.19

ANNEXURE-XI (REF. PARA 2.3.7)													
ARBITRATION PROFILE													
Sl. No.	Name of the Zone	No of Arbitration cases checked	Number of cases with delay in nomination of Arbitration Tribunal	Average time taken refer to Arbitration Tribunal from date of recording claim	Number of cases due to following reasons of Dispute								
					in Dispute Claims	in Dispute measurement	Non-availability of drawing/design	Non-availability of site	Short/non-delivery of material	Change in scope	Wrong termination of contract	Non-availability of funds	Others
1	CR	13	12	408	2	1	2	3	1	1	0	1	2
2	ECR	10	4	279	0	2	0	0	0	0	7	1	
3	WCR	10	4	256	1	3	0	4	0	0	0	0	2
4	SCR	22	20	440	19	0	0	0	0	0	1	2	
5	ER	11	2	182	0	0	0	0	1	0	8	0	2
6	NR	19	1	32	4	0	1	0	0	2	1	0	1
7	NFR	12	5	423	1	1	1	2	0	0	5	0	2
8	NWR	9	7	1734	2	1	0	2	1	1	1	0	1
9	NER	6	0	10	4	0	0	0	1	0	1	0	0
10	SR	19	3	122	9	0	2	0	0	2	4	0	2
11	SER	16	8	526	7	2	0	0	0	0	7	0	0
12	SWR	13	9	9	3	0	1	0	0	1	6	0	2
13	WR	7	5	1856	2	0	0	3	0	0	0	0	2
14	NCR	10	2	1711.5	4	0	1	2	1	0	0	0	2
15	ECOR	15	2	73	5	0	0	0	1	0	8	0	1
16	SECR	22	5	180	4	1	1	3	0	1	8	0	4
	Total	214	89	515	67	11	9	19	6	8	57	4	23

ANNEXURE XII (REF. PARA 2.3.7)											
ARBITRATION CASES SETTLED AND PENDING											
Sl. No.	Name of the Zonal Railways	No. of arbitration cases outstanding as on 31.03.2011	No. of arbitration cases accrued during the period 2011-12 to 2013-14	No. of cases settled in favour of Railways	No. of cases settled in favour of contractors	No. of arbitration cases pending as on 31.03.2014					Total amount paid towards arbitration award during the period 2011-12 to 2013-14 (in ₹)
						Less than one year old	Less than two years old	Less than three years old	Less than four years old	More than four years old	
1	CR	261	42	6	23	3	17	13	21	220	133207532
2	ECR	72	32	5	12	12		35	0	40	7582686
3	WCR	27	3	1	9	0	1	0	0	19	1842206
4	SCR	307	19	19	33			137		137	5572129
5	ER	90	38	2	22	3	18	23	9	51	1436775
6	NR	86	14	7	12	4	6	4	0	67	8689459
7	NFR	52	22	2	24	4	6	6	5	22	44279212
8	NWR	49	13	1	8	9	4	0	3	37	3863397
9	NER	2	4	0	0	1	1	1	3	0	6982
10	SR	120	98	7	46	22	27	12	69	35	40780524
11	SER	57	33	9	7	11	7	13	14	29	16142835
12	SWR	57	21	9	20	6	4	8	8	23	18392346
13	WR	51	14	4	3	6	4	8	5	35	61651
14	NCR	72	54	14	29	15	18	16	10	24	2108511
15	ECOR	38	17	5	9	7	10	1	1	21	11804223
16	SECR	31	42	10	21	10	15	3	2	12	18223533
		1372	466	101	278	113	138	280	150	772	313994001

ANNEXURE 1 (PARA REFERENCE 4.4.2.4)

STATEMENT SHOWING SUMMARY OF CHANGE PROPOSALS AND THEIR STATUS

Brief description	Initiated by	Request for change by employer	Estimate for proposal by contractor			Proposal by contractor, compliance to Clause no. 39.2.3					Pricing by	Change order		Pending change order	Remarks by IRPMU	Remarks by Committee	
			Clause No. 39.2.1	Clause No. 39.2.1	Clause No. 39.2.1	Clause No. 39.2.1	Clause No. 39.2.1	Clause No. 39.2.1	Clause No. 39.2.1	Clause No. 39.2.1		Clause No. 39.2.1	M/s ASC				
2	3																
3 rd line work on GZB ALIN	IRPMU (Directions of Railway Board)	YES	Not Submitted	NA	YES	Initially for 20 months when submitted for complete scheme finally no time asked	Yes	No	No change	8135870.3	147887495	Not issued	Not issued	Rates not agreed by ASC and applied for Adjudication. It is to be noted that M/s ASC has been selective in accepting rates. While same rates have been accepted for fog signalling, CPU & EEPROM PCB and dual detection, these have not been accepted for 3rd line work	Initial proposal modified. Change proposal not processed as per clause 39.2, however, rates for lump sum items as worked out by committee has been discussed and negotiated with contractor but there is variations in total cost as contractor has not agreed rates of all items. Employer has issued variation order which can be considered as pending agreement change order. Contractor has referred the matter for adjudication. However, work is being done in GZAALIN with		

Modernisation of Signalling and Telecommunications System by Indian Railway Project Management Unit

															3rd line.
Fog signalling in 9 block section on PNK-GZB section	IRPMU (Directions of Railway Board)	YES	Not Submitted	NOT GIVEN	NOT GIVEN	NOT GIVEN	Yes	NOT GIVEN	NOT GIVEN		10063 628	Not issued	Not issued	Change proposal not submitted in format. Rates agreed by IRPMU & ASC	The work has already been completed even before the approval of change order. Contractor has now agreed with the rates as worked out by SAG committee and has submitted the revised proposal on 25.03.2013 and is under finance vetting.
Varlation due to Dual detection work	IRPMU (Directions of Railway Board)	YES	Not Submitted	NOT GIVEN	Yes	NOT GIVEN	Yes	The value of guarantee to be increased	No change		26725 6220	Not issued	Not issued	ASC asked to submit fresh proposal after deleting the supply of, Cable(to be supply /returned by Railway), Power supply Joint field verification etc.	Work has been completed long ago even though change order has not been given. Employers understanding is that Axle counter for station yard has been utilised in block section and there will only be minor financial implication due to increase in quantity of cable. However, Contractor had submitted cost implication of Rs. 26.72 crores which has not been verified and agreed by employer and they have recently requested contractor to
DC track circuit in station section	IRPMU (Directions of Railway Board)	YES	Not Submitted	NOT GIVEN	Yes	NOT GIVEN	Yes	The value of guarantee to be increased	No change		Cost included in 3(a)	NA	NA		

Modernisation of Signalling and Telecommunications System by Indian Railway Project Management Unit

																resubmit the change proposal.
Supply of spares	IRPMU (Request of NCR)	YES	Not Submitted	NA	NA	NA	NA	NA	NA	43657897	Not submitted	NA	NA	ASC refused to supply additional spares at contract rates. The contractor is being selective in accepting rates. Therefore, the go ahead itself is under dispute.	It is seen that this proposal has been initiated in Nov. 12 and even now proposal is not processed as per GCC clause 39.2	
change of steel roof truss in place of RCC slab at CTC building	ASC	NO	Not Submitted	NA	Yes	No effect	NA	No change	No change	NA	NA	Not issued	Not issued	Initially change proposal submitted in 2009 & lost. Fresh proposal is submitted Aug. 2011 & under process in IRPMU.	There has been many changes for CTC building and now it has been decided that building already constructed shall be used and approval of change proposal in under approval. There is no financial implication.	
Power supply arrangement for GSM-R due to shifting from Tundla to kolkata, Deletion of MSC & child	IRPMU (Directions of Railway Board)	YES	Not Submitted	NA	Yes	NOT GIVEN	Yes	No change	No change	73406902(saving)(ref JAG)	Deletion USD 545829 and INR 197702 increased.	Not issued	Not issued	M/s ASC asked to submit the change proposal after deletion of exchanges, CER and MUX but not submitted. IRPMU prepared variation and send to ASC for acceptance		

Modernisation of Signalling and Telecommunications System by Indian Railway Project Management Unit

exchange, Mother exchange, CER and MUX															
Change of currency for some item	ASC	NO	Not Submitted	NA	Yes	NOT GIVEN	Yes	No change	No change	as per currency conversion rate of contract	Not issued	Not issued		Proper documents not submitted by ASC. Asked to resubmit vide dated 01.03.2013	Proper documents not submitted by contractor. Asked to resubmit vide dated 01.03.2013 and during follow up meeting on 16.04.2013. This may not have any financial implication.
Change of vendor for GSM-R	ASC	NO	NA	NA	Yes	NOT GIVEN	Not given	Not given	No change	NA	NA	Issued	NA	Change proposal not submitted in proper format.	Change proposal approved on 29.06.2011
Change in currency of STM1-SDH equipment	ASC	NO	NA	NA	Yes	NOT GIVEN	NA	NOT GIVEN	NOT GIVEN	as per currency conversion rate of contract	Not issued	Not issued		Change proposal not submitted in proper format.	As per legal opinion obtained, there is no provision in contract for such change. Under finance vetting. No financial implication.
Revised consortiun agreement	ASC (change imposed on IR by ASC)	NO	NA	NA	Yes	NOT GIVEN	NA	No change	No change	as per currency conversion rate of contract	Not issued	Not issued		Consortium partners started the work of construction of tower and shelters by changing responsibilities among themselves without approval. Change proposal not submitted in proper format.	Vetted by legal cell on 04.04.2013 and under vetting clarifications asked from Contractor.

Modernisation of Signalling and Telecommunications System by Indian Railway Project Management Unit

vendor Change for AFTC	ASC (change imposed on IR by ASC)	NO	NA	NA	Yes	NOT GIVEN	Nil	No change	No change	as per currency conversion rate of contract	Not issued	Not issued		M/s ASC refused to accept the rates of IRPMU	
Not AFTC in station yard	IRPMU	YES	Not Submitted	NA	NA	NA	NA	NA	NA	138684225(saving)(ref JAG)	NA	Not issued	Not issued	Change proposal not yet submitted in spite of reminders.	Contractor has accepted the proposal and work is being done accordingly. However, now contractor has refused to accept deletion of AFTCs.
Seperation of UP and DN power supply for AFTC	IRPMU	YES	Not Submitted	NA	Yes	NOT GIVEN	Yes	No change	No change		1939739	Not issued	Not issued	Change proposal under scrutiny by IRPMU	Contractor has submitted the variation proposal. Being minor increase, shall be processed by employer with other change proposals.
Change of sub vendor for 3 Phase Point Machine	IRPMU	NO	NA	NA	Yes	NA	NOT GIVEN	No change	No change	NA	NA	Issued		Change proposal not submitted in proper format.	Change proposal approved by Employer
Change proposal for supply of CPU and EEPROM PCB from USA to India	ASC	NO	NA	NA	Yes	NA	NA	No change	No change	as per rates of contract and currency conversion rate of contract	Not issued	Not issued		Rates agreed by IRPMU & ASC. Change proposal sent for GM's approval. Returned for re-examination	Change proposal submitted by contractor and It has been vetted by finance and is under approval.

Modernisation of Signalling and Telecommunications System by Indian Railway Project Management Unit

execution of 7 big yard with yard remodelling	IRPMU	YES	NA	NA	NA	NA	NA	NA	NA	28723315(saving)(ref JAG)	NA	Not issued	Not issued	Change proposal not yet submitted in spite of reminders.	It is seen that employer has not formally requested Contractor to submit the change proposal and their remarks that matter is pending deliberation of HAG committee is un called for. The committee feels that this proposal falls under general scope of facilities. Employer to immediately process for change proposal in proper format without waiting for HAG committees recommendations.
Change proposal for Phoenix CTC system to SCC CTC system	ASC (imposed on IR by ASC)	NO	NA	NA	Not given	NA	No change	No change	No change	NA	No change	Not issued	Not issued	Change proposal under scrutiny by IRPMU	Change proposal recently received and under scrutiny of employer.
Change proposal for wall display system of CTC	ASC (imposed on IR by ASC)	NO	NA	NA	Yes	NA	No change	No change	No change	NA	No change	Not issued	Not issued	Change proposal under scrutiny by IRPMU	Change proposal recently received and under scrutiny of employer.

ANNEXURE- 2 (PARA REFERENCE 4.4.2.4)							
STATEMENT SHOWING CHANGE PROPOSALS PENDING ON ACCOUNT OF M/S ASC							
Sl. No.	Brief Description change proposal	Variation by		Approx. payment due (in Indian Rupee)	Decision in meeting with CAO on 13.12.13 and further in meeting with GM/NC Railway on 20.01.14		
		IRPMU	M/s ASC		IRPMU's remarks	Requirement from M/s. ASC	Contractual provision
1	3rd line work on GZB-ALJN	8135870.27	147887495	8109092	Rates not agreed by ASC and applied for adjudication. It is to be noted that M/s ASC has been selective in accepting rates. While same rates have been accepted for Fog signalling, CPU and EEPROM PCB and dual detection, these have not been accepted for 3rd line work. Board vide their letter No. 2012/SIG/KFW/confidential, dated 17.10.2013 has asked CSTE/NCR to adjudicate on the matter expeditiously.	ASC to agree with rates worked out by Railway which are based on contract rates and rates arrived at by SAG committee nominated by GM/NCR on 2009	As per GCC clause 6 and SCC clause 4 for settlement of dispute
						Further action to be taken as per decision of adjudicator	
2(a)	Variation due to dual detention work	Nil	267256220	0	** Variation of cable laying, location boxes, terminations etc. not yet estimated, the same will be at joint verification at site.	ASC refused to agree with methodology of Railway and joint verification of site for assessment of variation and did not agree for deletion of works to be done in station section.	As per GCC clause 7(c) for deletion
2(b)	DC track circuit in station track section	Nil	Cost included in 3(a)	0			
3	Power supply arrangement for GSM-R due to shifting from Tundla to Kolkata. Deletion of MSC & child	73406902	Deletion USD 545829 and INR 197702 increased	118621.2	M/s ASC asked to submit change proposal after deletion of exchanges, CER and MUX. IRPMU prepared variation and send to ASC for acceptance which	ASC to submit revised change proposal including the deletion of mother exchange, child exchange, CER and MUX or accept variation sent by IRPMU	As per GCC clause 7(c) for deletion

Modernisation of Signalling and Telecommunications System by Indian Railway Project Management Unit

	exchange, mother exchange, CER and MUX			(60% of positive variation consider)	they have refused to accept	ASC did not agree for deletion of any item	
4	Change of currency for control unit basic hardware(Moxa, RS232OF modem serial comm. cable)	51442723	51442723	0	Proper documents not submitted by ASC. Asked to resubmit	ASC to submit required documents 1. Certificate of country of origin. 2. Bill of entry etc. For processing the Bill. M/s ASC could not submit documents even after a lapse of one month.	As per clause 3.2 of contract agreement
5	Vendor change for AFTC and	57664109		34598465	M/s ASC refused to accept the rates of IRPMU	ASC to agree with rates worked out by Railway which is based on contract rates	As per GCC clause 7(c) for deletion
	No AFTC in station yard	138684225 (saving)	NA	0	Change proposal not yet submitted in spite of reminders. M/s ASC has refused to accept negative variation	ASC to agree with deletion of AFTC of station area M/s ASC refused to agree with the deletion of AFTC in station area.	
6	Execution of 7 big yards with yard remodelling	28723315 (saving)	NA	0	Change proposal not yet submitted in spite of reminders.	ASC to submit the change proposal for variation including rates due to yard remodelling as per unit rates of IRPMU worked out for 3rd line.	As per GCC clause 1.3 system validation
7	Change proposal for phoenix CTC system to SCC CTC system	134401802.1	134401802.1	0	Change proposal under scrutiny by IRPMU. M/s ASC has been asked to submit clarifications as per RDSO's requirement.	ASC to submit the required documents for RDSO clearance including 3rd party validation	

ANNEXURE-3 (PARA REFERENCE 4.4.2.4)

**STATUS OF PROVISION OF FUND AND ACTUAL EXPENDITURE DURING 2009-10 TO 2013-14 AGAINST LOAN WORKS
/PROJECTS (₹ in crore)**

Sl. No.	Year of inclusion in Budget	Name of the Project/work	Total 2009-10 to 2013-14			Variation Excess or shortage		Total expenditure up to 31.03.2014
			BG	FG	AE	Between BG & FG	Between FG & Actual Expenditure	
1	2	3	22	23	24	25	26	27
1	1995-96 (NR/PB - 161)	Ghaziabad-Kanpur:Repl. of signalling gears by electronic interlocking (5 stations)	310581	169717	169343	140864	374	186372
2	2003-04 (GB-14)	Aligarh-Kanpur :Provision of continuous track circuiting with ABS on Aligarh-Kanpur section on golden quadrilateral/Rajdhani, Shatabdi route (33 block sec.).	707771	767163	750948	-59392	16215	980946
1	Original 1997-98(NR/PB - 220) NCR 2004-05 (NCR/PB - 171)	Tundla -replacement signal gear by RRI.	199290	111155	93151	88135	18004	283089
2	1996-97	GZB-TDL:Repl. Of signal equipment by solid state interlocking (7 stations).	547076	419732	165152	127344	254580	228892
3	1998-99	Ghaziabad - Kanpur:Repl.of signalling gears by electronic interlocking (15 stations).	394242	375645	317488	18597	58157	633130
4	1996-97	Ghaziabad-Kanpur: Repl. of gears by SSI (19 stations).	582000	483644	430398	98356	53246	627294
5	1998-99	Ghaziabad-Kanpur modernisation of signals.	178000	203308	189579	-25308	13729	309269

Modernisation of Signalling and Telecommunications System by Indian Railway Project Management Unit

6	1997-98 (PB/34)	Ghaziabad-Aligarh : Automatic Signalling	302325	109085	104122	193240	4963	167349
7	2002-03	Etawah-Indoor equipment recording system & control equipment in connection with control centre.	1108020	194964	176238	913056	18726	380716
8	2002-03	Aligarh Jn-Indoor equipment recording systems & control equipment in connection with control centre.	393484	257189	227739	136295	29450	404203
9	1998-99 (PB-287)	Delhi-GZB-Panki replacement of RE cable by OFC cable.	630151	452527	425247	177624	27280	612737
BG=Budget Grant			5352940	3544129	3049405	1808811	494724	4813997

ANNEXURE 4 (PARA REFERENCE 4.4.2.4)

STATEMENT SHOWING STATUS OF ELEVEN MAJOR SIGNAL & TELECOMMUNICATION WORKS ON GHAZIABAD-KANPUR ROUTE WHICH WERE ASSIGNED TO IRPMU FOR EXECUTION THROUGH AWARDED TO M/S ASC UTILISING KFW LOAN AS ON 31 MARCH 2015

SI . N o.	Particulars of works	Year of sanction	Original/ revised cost (₹in crore)	Latest anticipated cost (₹in crore)	Expenditure up to March 2015 (₹in crore)	Physical progresses	Financial progress	Scope and status of work	Outlay proposed for 2015-16	Target date of completion
1	Replacement of signalling gears by electronic interlocking (15 stations) in Ghaziabad-Kanpur section	1998-99	51.85	85.43	64.89	85%	76%	Scope- Electronic Interlocking on (15 stations) MIU, DER BDN, EKL, BNT, SHW, ULD, PTX, PHD, KNS, JJK, AAP, RRH, MTO, BPU. Status- Work completed on 14 stations. Balance one yard targeted for completion November 2016.	20	Sept 2016
2	Track circuiting with automatic block signalling in golden quadrilateral/Rajdhani and Shatabdi route- Aligarh-Kanpur route	2003-04	92.66	107.29	102.95	100%	96%	Scope – Automatic signalling on 33 block sections on ALJN-CNB Section. Status- Work completed on all 33 block sections and Revised Estimate was under process.	3.80	not applicable

Modernisation of Signalling and Telecommunications System by Indian Railway Project Management Unit

3	Replacement of gears by electronic interlocking (19 stations) on Ghaziabad-Kanpur section	1996-97	48.99	139.33	67.58	60%	49%	Scope – Solid State Interlocking on (19 stations) CPYZ, WIR, SKQ, KRJ, DAR, DAQ, MXK, SNS, HRS, PRA, JLS, CMS, BRN, MIT, FZD, BBL, SB, ETW, PNK. Status – Work competed at 15 stations. Four remaining Way side stations are SKQ, Major yard-ETW, KRJ and PNK estimated date of completion is June-15, May-15, April 16 and Sept 16 respectively. ESP/SIP have been approved.	NIL	June-2016
4	Replacement of signalling gears by route relay interlocking at Tundla	1997-98	34.74	34.74	29.23	ZERO	84%	Scope- Electronic Interlocking at Tundla. Status – ESP under revision. Work to be done along with yard remodelling.	2.64	June – 2017
5	Modernization of signals on Ghaziabad-Kanpur route	1998-99	40.35	40.35	35.91	20%	89%	Scope- Provision of CTC at Tundla and PNK- GZB section. Status – CTC equipment comprising of wall display board using Digital Light Processing communication/Databas e servers and controller desk for one territory (7 stations) has been installed in the recently completed CTC building at Tundla.	5.36	Dec- 2015

Modernisation of Signalling and Telecommunications System by Indian Railway Project Management Unit

								Software testing has been completed for 6 stations and is under progress for the 7 th stations i.e. Shikohabad CTC. Software has been loaded at the first way side station i.e. Hirangaon. Operation of Hirangaon conducted successfully from CTC. Loading of software at balance stations is in progress. Trail be taken up in May 2015 after the software is loaded at all the 7 stations.		
6	Replacement of Signal equipment by electronic interlocking (7 stations) on Ghaziabad-Tundla section	1996-97	9.22	52.31	24.34	40%	69%	Scope- Electronic Interlocking on (seven stations) ALJN, MWUE, KLA, SOM, CHL, DKDE, AJR. Status – Work completed at 5 stations. Out of balance 2, way side station at CHL is targeted for completion by April 15 and of ALJN, to March 16. ESP/SIP approved)	6	Dec- 2015
7	Replacement of signalling gears by solid state interlocking (5 stations) on Ghaziabad-Kanpur	2002-03	6.21	37.91	24.56	100%	65%	Scope – Electronic Interlocking at 5 stations JGR, KAA, HNG, MNR, SKB. Status- Work completed. Revised Estimate under process.	4	-
8	Indoor equipment,	2002-03	40.76	73.90	40.87	50%	55%	Scope – Provision of –	10	Dec- 2015

Modernisation of Signalling and Telecommunications System by Indian Railway Project Management Unit

	recording systems & control equipment in connection with control centre at Aligarh							MTRC on 780 RKM consisting of 62 towers, 90+2/IRISET BTS, 1 BSC & 1 MSC & ISDN exchange at 54 locations in GZB-MGS Section.		
9	Indoor equipment recording system & control equipment in connection with control equipment in connection with control centre at ETW.	2002-03	37.77	62.30	38.33	50%	62%	Status – MTRC Test commissioned on ALJN-ETW section (180 KM). Drive Test completed. 22 ISDN exchanges installed. Towers erected 43, BSC erected 01+01/IRISET, BTS erected 21+02/IRISET.	12.70	Dec- 2015
10	Replacement of Cable by optic fibre cable Delhi – Ghaziabad-Panki section	2003-04	63.25	63.25	62.96	88%	100%	Scope- Provision of OFC (908 kms) along with quad cable in Delhi-Ghaziabad-Panki section Status – 875 kms of OFC out of total 908 kms and 383.62 kms of quad out of 454 kms. Laid.	2	Dec-2015
11	Automatic block signalling on Aligarh – Ghaziabad section	1997-98	19.77	40	18.37	65%	46%	Scope – Provision of Automatic signalling in 14 block sections. Status – 10 block section commissioned. Target for balance 04 sections – July, 15	16	June 2015

Original/ revised cost- ₹ 445.57 crore

Last anticipated cost- ₹ 736.51 crore