

Contents

Particulars	Paragraph	Page
Abbreviations		iii-vi
Overview		vii-xiv
Chapter 1 – Introduction		
Audited Entity Profile	1.1	1
Authority for audit	1.2	4
Audit Planning	1.3	4
Reporting	1.4	5
Structure of the Report	1.5	5
Response of the Ministry/Department to Provisional Paragraphs	1.6	6
Recoveries at the instance of Audit	1.7	6
Remedial action on Audit Paragraphs included in the Audit Reports	1.8	7
Chapter 2 – Operations and Business Development		
Provision of Elephant Passages in Indian Railways	2.1	13
Security risk due to inordinate delay in installation of “Integrated Security System”	2.2	36
Avoidable expenditure due to non-withdrawal of uneconomic/experimental stoppages	2.3	40
Loss due to non-collection of shunting charges and short realization of demurrage charges	2.4	42
Loss due to ineffective implementation of Engine-on-Load Scheme	2.5	44
Loss of revenue due to delay in issue of rationalization scheme notification	2.6	46
Loss of revenue due to failure in fixing the reserve price according to the last accepted rate	2.7	49
Revenue loss due to non-levy of stabling charges	2.8	51
Non-levy of Service Tax on renting of space to vending contractors	2.9	52
Chapter 3 – Infrastructure		
Price Variation in Works Contracts in Indian Railways	3.1	58
Unproductive expenditure on construction of Limited Height Subways	3.2	77
Loss due to indecision of Railway Administration	3.3	83

Particulars	Paragraph	Page
in the matter of land acquisition		
Avoidable excess expenditure and blocking of capital with National Highway Division of Government of Odisha	3.4	86
Avoidable extra expenditure due to faulty planning in embankment work	3.5	88
Abnormal delay in construction of Road Over Bridge at Gudur leading to prolonged public inconvenience	3.6	92
Damage to Track	3.7	95
Change in design and location of a bridge resulted in its abandonment and consequent infructuous expenditure	3.8	97
Non-implementation of Ministry of Railways directives resulted in non-realization of penalty from the contractors	3.9	100
Wasteful expenditure due to award of contracts for signaling works without finalization of Engineering Scale Plan and Signal Interlocking Plan	3.10	102
Chapter 4 – Traction and Rolling Stock		
Audit of Selected Stations in Indian Railways	4.1	107
Avoidable stabling of Diesel Locomotives due to inefficient planning	4.2	130
Loss of earning capacity and avoidable empty haulage of wagons	4.3	134
Lack of internal control resulted in non-recovery of cost of wagon damages	4.4	136
Loss due to premature condemnation and replacement of Spherical Roller Bearings and non-enforcement of warranty clause thereon	4.5	138
Procurement of complete Rotor and Stator of Traction Motor at higher rates resulted in avoidable extra payment	4.6	142
Procurement of Driver Display Unit at higher rate	4.7	144
Annexure		147-237