

**GOVERNMENT OF INDIA
MINISTRY OF RAILWAYS**

**LOK SABHA
UNSTARRED QUESTION NO.3088
TO BE ANSWERED ON 14.03.2018**

RAILWAY PROJECTS IN UTTAR PRADESH

† 3088. SHRI LALLU SINGH:

Will the Minister of RAILWAYS be pleased to state:

- (a) the details of the railway projects which have been recently approved by the Government for Uttar Pradesh;**
- (b) the amount likely to be spent on these projects; and**
- (c) the time by which these are likely to be completed?**

ANSWER

MINISTER OF STATE IN THE MINISTRY OF RAILWAYS

(SHRI RAJEN GOHAIN)

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

STATEMENT REFERRED TO IN REPLY TO PARTS (a) TO (c) OF UNSTARRED QUESTION No.3088 BY SHRI LALLU SINGH TO BE ANSWERED IN LOK SABHA ON 14.03.2018 REGARDING RAILWAY PROJECTS IN UTTAR PRADESH.

(a) & (b): Railway projects are not sanctioned State-wise. However, the details of New Line, Gauge Conversion and Doubling projects included in Budget by Ministry of Railways falling fully/partly in the State of Uttar Pradesh during last 4 years (2014-15, 2015-16, 2016-17, 2017-18) are as under:-

S. No	Project	Year of inclusion in Budget	Length of project	Latest Cost (₹ in cr.)
NEW LINES				
1	Mau-Ghazipur-Tarighat	2015-16	51 km	1765.92
2	Sahjanwa-Dohrighat #	2016-17	70.45 km	743.54
3	Bahraich-Shravasti-Balrampur/Tulsipur #	2016-17	80 km	5185.8
4	Meerut-Panipat #	2016-17	104 km	2200
5	Robertsganj-Mugalsarai via Madhupur, Sukrit, Ahrora #	2017-18	70 km	1260
6	Padrauna-Kushinagar-Gorakhpur (Sardar Nagar) #	2017-18	64 km	1345
7	Etah-Kasganj #	2017-18	29 km	276.9
GAUGE CONVERSION				
8	Indara-Dohrighat	2016-17	34 km	165
9	Bahraich-Mailani incl bye-pass at Mailani #	2016-17	230 km	1277
10	Mathura - Vrindavan #	2017-18	11 km	98
11	Nanpara-Nepalganj Road #	2017-18	20	150
12	Philibhit- Shahjehanpur	2017-18	83	427

DOUBLING / 3rd & 4th LINES				
13	Ghazipur-Aurnihar	2014-15	40 km	40
14	Ballia-Ghazipur	2015-16	65 km	447.56
15	Rosa-Sitapur Cantt-Burhwal	2015-16	180.77km	1306.42
16	Alamnagar-Utretia	2015-16	18 km	132.66
17	Muzaffarnagar-Tapri	2015-16	52 km	376.70
18	Varanasi-Madhosingh-Allahabad	2015-16	122 km	750.56
19	Ramna-Singrauli doubling	2015-16	160 km	2436
20	Karaila Road-Shakti Nagar	2015-16	32 km	528.57
21	Doubling of Billi-Chopan (Renukut-Chopan)	2015-16	9 km	93.29
22	Jhansi-Bina 3rd line	2015-16	152 km	2002
23	Mathura-Jhansi 3rd line	2015-16	274 km	3678
24	Mathura-Palwal 4th line	2015-16	80 km	669
25	3rd line Mughalasarai- Allahabad #	2015-16	152 km	2380
26	Byepass at Sainthia, Sitampur, Mughalsarai, Allahabad, Etawah #	2015-16	35 km	830.73
27	Jhansi-Khairar-Manikpur & Khairar-Bhimsen	2016-17	411 km	4187
28	Yamuna Br.-Agra Fort With major Br at Yamuna river	2016-17	2 km	121.58
29	Iradatganj-Kunwadih - const of flyover #	2016-17	20.1 km	2967.91
30	Naini-Iradatganj - Const. of flyover #	2016-17	12 km	742.10
31	Jeonathpur - flyover #	2016-17	13 km	866.12
32	Mathura-Murhes Rampur - flyover #	2016-17	08 km	210
33	Flyover at Aligarh #	2016-17	25 km	1457.80
34	Lalitpur-Birari with flyover at Lalitpur #	2016-17	16 km	304.44
35	Domingarh-GKP- GKP Cantt-Kusumhi #	2016-17	21.15 km	186.85
36	Burhwal-Gonda 3rd line #	2016-17	61.72 km	714.34
37	Shahganj-Bhatni- Phephna-Indara, Mau-Sahaganj excl Mau-Indara #	2016-17	150.28km	1028.95
38	Bhatni-Aurnihar with RE excl Mau-Indara	2016-17	116.95Km	600
39	Aurnihar-Jaunpur #	2016-17	68 km	366.71

40	Barabanki-Akbarpur	2016-17	161 km	1116.08
41	Janghai-Pratapgarh-Amethi #	2016-17	87 km	700
42	Jaunpur-Tanda #	2016-17	94 km	676.36
43	Delhi-Shamli-Tapri including Saharanpur bye-pass #	2016-17	175 km	1500
44	Naini-Chheoki 3 rd line with additional platform #	2017-18	2 km	25.13
45	Bhapur-Panki- 4 th line connecting down loop of Baupur to shunting neck of Panki	2017-18	11 km	82
46	Construction of Kanpur Fly-over #	2017-18	30 km	1790
47	Barabanki-Malhaur -3 rd and 4 th line	2017-18	32.84 km	323.85
48	Mallhaur-Daliganj with electrification #	2017-18	12.62	110.94
49	Varanasi-Mughalsarai - 3 rd line #	2017-18	16.72 km	2005.15
50	Jaunpur Jn.-Janpur City- Chord line- 2.2 #	2017-18	2.2 km	86.32
51	Janghai-Phaphamau -doubling with electrification #	2017-18	46.79 km	357.48

In addition, following projects have been proposed in Budget 2018-19:-

S. No.	Project	Length	Latest cost (₹ in cr)
1	4 th line between Dholpur-Jhansi and Beena#	321.8 km	4870
2	4 th line between Mathura- Dholpur Junction #	107 km	2945.75
3	Agra Fort – Barabanki #	150.8 km	1388.81
4	New Coaching Complex and Kanpur #	25 km	34.28
5	3 rd line between Aligarh Jn. Daud Khan parallel to UP line and construction of Fly over at Daudkhan connecting DN Loop line Daudkhan to common loop of New Daudkhan (DFC) #	6.9 km	448
6	3 rd line between Ruma Chakeri - Chandari with DFC #	12.5 km	176.68
7	4 th line between Chipiyana- Buzurg to Dadri connecting Down loop of Maripal and holding line of Dadri in connection with DFC #	12 km	128.68

8	4th line between Allahabad to Bumrauli flying over at Subedarganj and connecting to UP loop of Bumrauli #	10 km	493.11
9	Chord line between Dailwara – Berari #	5.2 km	50.24
10	Flyover at Bhandai for Etawah bound down trains. #	10 km	186.21
11	Phaphamau to Unnao via Kunda #	200 km	1600

Projects included in budget, subject to obtaining requisite clearances. Execution of these projects will be taken up only after following due processes / mandatory approvals and sanctions.

(c) : Every Railway project requires a number of clearances from various Ministries and Departments of State/Central Governments. These, inter-alia, include clearances inherent to land acquisition, forestry clearance and permission for crossing from departments like National Highway Authority of India, Public Works Department, Irrigation canals etc. which are part of project execution. Process of seeking the approvals/clearances and land acquisition are some of the main factors that affect the pace of completion of the projects. In addition, as per the prevailing system, funds are allocated on yearly basis, based on the Gross Budgetary Support from Ministry of Finance and internal generation and progress of land acquisition relative priority of the project etc. Therefore, timeline for completion of these projects have not been fixed.
