

**GOVERNMENT OF INDIA
MINISTRY OF RAILWAYS**

**LOK SABHA
UNSTARRED QUESTION NO. 761
TO BE ANSWERED ON 20.12.2017**

NEW RAIL LINES IN MAHARASHTRA

†761.SHRI SANJAY HARIBHAU JADHAV:

Will the Minister of RAILWAYS be pleased to state:

- (a) the details of rail projects such as new rail lines, gauge conversion, doubling and electrification being implemented in Maharashtra;**
- (b) the details of those projects completed under stipulated time and the number of those projects pending for more than three years;**
- (c) whether the Government has any plan to complete these projects, particularly the projects located in backward areas as per the scheduled time table; and**
- (d) if so, the details thereof and if not, the reasons therefor?**

ANSWER

MINISTER OF STATE IN THE MINISTRY OF RAILWAYS

(SHRI RAJEN GOHAIN)

(a) to (d): A Statement is laid on the Table of the House.

STATEMENT REFERRED TO IN REPLY TO PARTS (a) TO (d) OF UNSTARRED QUESTION NO. 761 BY SHRI SANJAY HARIBHAU JADHAV TO BE ANSWERED IN LOK SABHA ON 20.12.2017 REGARDING NEW RAIL LINES IN MAHARASHTRA

(a) & (b): Following 34 projects consisting of 12 New Lines, 4 of Gauge Conversion and 18 Doublings have been taken up falling partly or fully in the State of Maharashtra:

(₹ in crore)

S. No.	Name of the project	Length (in km)	Year of sanction	Latest anticipated cost
	NEW LINES			
1.	Amravati-Narkher	138	1993-94	806
2.	Ahmednagar-Beed-Parli Vaijnath	261	1995-96	2820
3.	Baramati-Phalton-Lonand	54	1998-99	325
4.	Wardha-Nanded via Yavatmal, Pusad	284	2008-09	2765
5.	Wadsa-Gadchiroli	50	2011-12	469
6.	Karad-Chiplun	112	2015-16	1200
7.	Indore-Manmad via Malegaon	368	2016-17	4984
8.	Pune-Nashik	265	2016-17	2425
9.	Vaibhavwadi-Kolhapur	107	2016-17	3750
10.	Hatkanagale-Ichalkaranji	8	2017-18	160
11.	Jeur-Asthi	78	2017-18	1560
12.	Phalton-Pandharpur (105)	105	2017-18	1149
	GAUGE CONVERSION			
1.	Jabalpur-Gondia including Balaghat-Katangi (285) & MM Katangi-Tirodi New Line (15) (total 300 km)	300	1996-97	1544
2.	Chhindwara-Nagpur	150	2005-06	1101
3.	Ratlam-Mhow-Khandwa-Akola (473) with MM Fatehabad-Chandrawatiganj-Ujjain (23) (Total 496 km)	496	2008-09	2265
4.	Nagpur-Nagbhir	106	2013-14	401
	DOUBLING			
1.	Kalumna-Nagpur	5	2007-08	38
2.	Udhna-Jalgaon with electrification	307	2008-09	2164
3.	Daund-Gulbarga Doubling	225	2009-10	1513

	(225) & Pune-Guntakal Electrification (641)			
4.	Godhani-Kalumna Chord	6	2010-11	65
5.	Bhusawal-Jalgaon 3rd line	24	2011-12	235
6.	Kalyan-Kasara 3rd line	68	2011-12	800
7.	Parbhani-Mudkhed	81	2011-12	380
8.	Wardha (Sewagram)-Nagpur 3rd line	76	2012-13	561
9.	Hotgi-Kudgi-Gadag	284	2014-15	1618
10.	Itarsi-Nagpur (Balance) 3rd line excluding Chichonda-Teegaon	280	2015-16	2450
11.	Kazipet-Balharshah 3rd line (balance section)	201	2015-16	2063
12.	Pune-Miraj-Londa	467	2015-16	3627
13.	Rajnandgaon-Nagpur (Kalumna) 3rd line	228	2015-16	1273
14.	Wardha (Sewagram)-Balharshah 3rd line	132	2015-16	1272
15.	Daund-Manmad	248	2016-17	2081
16.	Jalgaon-Bhusawal 4th line	24	2016-17	261
17.	Manmad-Jalgaon 3rd line	160	2016-17	1035
18.	Wardha-Nagpur 4th line	76	2016-17	912

Following 14 Electrification Projects have been taken up in the State of Maharashtra:

(₹ in crore)

S. No.	Name of the Project	Total RKM	RKM falling in the State of Maharashtra	Sanctioned cost	Outlay for 2017-18
1.	Gondia-Ballarshah*	250	250	205	26
2.	Amla-Chhindwara-Kalumna*	257	55	267	28
3.	Panvel-Pen-Thal	75	75	111	45
4.	Jasai-JNPT	9	9	16	10
5.	Manmad-Mudkhed-Dhone	868	430	865	70
6.	Pen-Roha	40	40	73	30
7.	Pune-Miraj-Kolhapur	326	326	615	51
8.	Gondia-Nainpur-Jabalpur	229	17	194	17
9.	Jasai-Uran	10	10	19	12
10.	Chalisgaon-Dhule	56	56	54	5
11.	Daund-Baramati	44	44	47	-

12.	Wani-Pimpalkhutti	66	66	77	-
13.	Miraj-Kurduwadi-Latur	377	377	399	-
14.	Gadag-Hotgi	284	21	342	-

***Projects are being executed for more than three years.**

(c) & (d): For New Lines, Gauge Conversions & Doubling projects: Till 2013-14, due to overall limited availability of funds, most of the projects were not progressing satisfactorily. Since 2014-15, based on physical progress of projects, last mile connectivity projects and projects for decongesting the existing routes have been given sufficient funds. For this purpose, funds for capacity enhancement projects have been arranged through institutional financing by tying up loan with M/s Life Insurance Corporation of India Limited for ₹1.5 lakh crore for assured funding of viable projects. The completion of railway projects requires clearances from various departments of State Government and Central Ministries like acquisition of land, forestry and wild life clearances, cutting of trees, shifting of services, construction of road over bridges and road under bridges by road maintaining agencies, NOC from State Irrigation Department and Power Corporations, law and order issues which are beyond the control of Ministry of Railways. Therefore, it is not feasible to fix time lines for completion of all the projects.

For RE projects: To complete electrification of railway lines in the country, various steps have been taken, which inter-alia include award of Engineering, Procurement & Construction (EPC) contracts, better project monitoring mechanism, enhancing power of field units for award of contracts including sanction of estimates and increasing the number of executing agencies from existing three to six by entrusting electrification works to new agencies viz. Indian Railway Construction Company, Rail India Technical and Economic Services and Power Grid Corporation of India Limited.
