

GOVERNMENT OF INDIA

MINISTRY OF RAILWAYS

LOK SABHA

UNSTARRED QUESTION NO.1384

TO BE ANSWERED ON 19.12.2018

RAILWAY ELECTRIFICATION

†1384. DR. KRISHAN PRATAP:

 Will the Minister of RAILWAYS be pleased to state:

(a) whether the railway is ready to expedite electrification process

and to run all train with electric engines;

(b) if so, the details thereof;

(c) whether the railway has identified the rail divisions/rail routes

where electrification work is pending;

(d) if so, the details thereof, State and zone-wise; and

(e) the steps taken/being taken by the Government to complete

electrification work in the country?

ANSWER

MINISTER OF STATE IN THE MINISTRY OF RAILWAYS

(SHRI RAJEN GOHAIN)

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

STATEMENT REFERRED TO IN REPLY TO PARTS (a) TO (e) OF UNSTARRED

QUESTION NO. 1384 BY DR. KRISHAN PRATAP TO BE ANSWERED IN LOK

SABHA ON 19.12.2018 REGARDING RAILWAY ELECTRIFICATION

(a)&(b) Yes, Madam. Ministry of Railways have prepared an Action Plan

to electrify balance Broad Gauge (BG) Routes of Indian Railways. As on

01.04.2018, 30,212 Route Kilometers of rail lines have been commissioned

on electric traction, which is 44.85% of total Indian Railway network.

Year wise planning for electrification of balance BG routes is as under:-

 Year Route Kilometers planned for

electrification

2018-19 6000

2019-20 7000

2020-21 10500

2021-22 10500

 (c)&(d) State/Zone-wise details and present status of the on-going

electrification projects under Plan Head “Railway Electrification” are as

under:

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

Balance

RKM to be

electrified

as on

01.12.2018

1

Assam, Bihar &

West Bengal

East

Central &

Northeast

Frontier

Barauni-Katihar-

Guwahati incl

Katihar-Barsoi

836 562

2

Karnataka &

Kerala

Southern

Shoranur-

Mangalore-

Penambur

328 22

3

Andhra

Pradesh,

Chhattisgarh &

Odisha

East Coast

Vizianagaram -

Rayagada -

Titlagarh - Raipur

465 158

4

Andhra Pradesh

& Karnataka

South

Central &

South

Western

Guntakal -

Bellary - Hospet

incl. Tornagallu -

Ranjitpura

Branch Line

138 138

--1--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

Balance

RKM to be

electrified

as on

01.12.2018

5

Maharashtra &

Madhya

Pradesh

Central &

South East

Central

Amla -

Chhindwara -

Kalumna

257

106

6

Madhya

Pradesh & Uttar

Pradesh

West

Central &

Noth

Central

Itarsi - Katni -

Manikpur incl

Satna - Rewa

and Manikpur -

Chheoki

653 226

7

Jharkhand,

Madhya

Pradesh & Uttar

Pradesh

East

Central

Garwa Road -

Chopan -

Singrauli

257 115

8

Delhi,

Gujarat,Haryana

& Rajasthan

Northern,

North

Western &

Western

Delhi Sarai

Rohilla - Rewari -

Palanpur -

Ahmedabad,

incl. Kalol -

Gandhinagar -

Khodiyar and

Alwar - Bandikui

- Jaipur - Phulera

1087 727

9 Punjab Northern

Rajpura - Dhuri -

Lehra Mohabat

151 151

10 Punjab Northern

Jakhal - Dhuri -

Ludhiana

123 123

11 Odisha East Coast

Singapur Road -

Damanjodi

152 100

12 West Bengal Eastern

Katwa-Azimganj-

Nalhati &

Azimganj-

Tildanga/New

Farakka incl.

Nalhati &

Azimganj bypass

line

200 82

13

Bihar & Uttar

Pradesh

North

Eastern

Chhapra-Ballia-

Ghazipur-

Varanasi-

Allahabad

330 191

14

Madhya

Pradesh

West

Central

Singrauli-Katni 260 260

--2--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

Balance

RKM to be

electrified

as on

01.12.2018

15 Gujarat Western

Ahmedabad-

Rajkot

233 233

16 Gujarat Western

Mehsana-

Viramgam-

Samakhiyali

292 292

17

Tamil Nadu

Southern

Erode-Karur-

Tiruchchirapalli

& Salem-Karur-

Dindigul

300

89

18

Madhya

Pradesh &

Rajsthan

West

Central &

Western

Ratlam - Nimach

- Chanderia –

Kota

348 348

19 Jharkhand

East

Central

Koderma -

Hazaribagh -

Barkakana -

Ranchi

203 203

20 Uttar Pradesh

North

Eastern

Ghazipur -

Aunrihar -

Manduadih

78 78

21

Uttar Pradesh Northern

 Utretia - Rae

Bareli - Amethi -

Janghai

214 214

22 Telengana

South

Central

Paddapalli -

Lingampet -

Jagtiyal

83 83

23 Tamil Nadu Southern

Tiruchchirappalli

- Nagapattinam -

Karaikkal

153 153

24

Bihar &

Jharkhand

Eastern

Bonidanga Link

Cabin /

Bonidanga -

Barharwa -

Sahibganj - Kiul

incl. Tinpahar -

Rajmahal

247 247

25

Andhra Pradesh

&

Telangana

South

Central

Pagidipalli-

Nallapadu

285 206

26 Haryana, Punjab

& Rajsthan

North

Western

Hissar - Bhatinda

- Suratgarh

328 171

--3--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

Balance

RKM to be

electrified

as on

01.12.2018

27 Bihar

East

Central

Valmiki Nagar -

Narkatiaganj -

Sugauli -

Muzaffarpur incl

Sugauli -Raxaul

240 118

28 Uttar Pradesh

North

Central

Jhansi -

Manikpur incl

Khairar -

Bhimsen

409 113

29 Rajsthan

North

Western

Ajmer - Berach -

Mavli - Udaipur

294 127

30

Andhra

Pradesh,

Maharashtra &

Telengana

South

Central

Manmad -

Mudkhed - Dhone

excl.

Umdanagar-

Mehboobnagar

783 783

31

Goa &

Karnataka

South

Western

Hospet - Hubli -

Vasco da Gama

346 346

32 Maharashtra Central

Jasai -

Jawaharlal

Nehru Port Trust

9 9

33

Maharashtra

Central

Pune-Miraj-

Kolhapur

326

326

34 Maharashtra Central Pen-Roha 40 40

35 Uttar Pradesh

North

Eastern

Mathura-

Kasganj-

Kalyanpur

338 338

36 Uttar Pradesh

North

Eastern

Aunrihar-Jaunpur 60 60

37 Uttar Pradesh

North

Central

Chunar-Chopan 100 100

38 Punjab Northern

Beas-Gownidwal

Sahib-Taran

Taran-Amritsar

72 72

39 Gujarat Western Samakhiyali-

Gandhidham-

Kandla Port-

Mundra Port

77 77

--4--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

Balance

RKM to be

electrified

as on

01.12.2018

40 Rajasthan

North

Western

Jaipur-Sawai

Madhopur-Ringas

188 188

41 Uttar Pradesh Northern Noli-Tapri 143 143

42 Karnataka

South

Western

Miraj-Londa 189 189

43

 Madhya

Pradesh &

Maharashtra

South East

Central

Gondia-Nainpur-

Jabalpur

229 112

44

Madhya

Pradesh

West

Central

Vijaipur-Maksi 188 188

45

Madhya

Pradesh

South East

Central

Chhindwara-

Nainpur-Mandala

Fort

183 183

46 Maharashtra Central Chalisgaon-Dhule 56 56

47 Bihar

East

Central

Biharsharif-

Daniawan

38 38

48 Bihar

East

Central

Ara – Sasaram 97 97

49 Rajasthan

North

Central

Bandikui-

Bharatpur

97 97

50 Madhya

Pradesh

North

Central

Birlanagar-

Etawah

115 115

51 Uttar Pradesh

North

Central

Bhandai-Udi 113 113

52 Uttar Pradesh Northern

Unnao-Balamau-

Sitapur

162 162

53 Haryana Northern Narwana –

Kurukshetra

86 86

54 Uttar Pradesh

Northern

Bareilly-

Chandausi-

Harduaganj incl.

Chandausi-

Moradabad

199

199

--5--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

Balance

RKM to be

electrified

as on

01.12.2018

55 Uttar Pradesh Northern

Gajraula-

Muazzampur

Narain

95 95

56 Haryana Northern Panipat-Jind 70 70

57 Haryana Northern Rohtak –Panipat 71 71

58

Karnataka &

Tamil Nadu

South

Western

Bengaluru-

Omalur via Hosur

196 196

59

Madhya

Pradesh

West

Central

Guna-Gwalior 227 227

60 Bihar

East

Central

Fatuha –

Islampur

43 43

61 Bihar

East

Central

Darbhanga-

Jaynagar

69 69

62 Assam

North east

Frontier

Guwahati-

Dibrugarh via

Tinsukia and

Simaluguri-

Dibrugarh

661 661

63 Uttrakhand Northern

Raiwala-

Rishikesh

12 12

64

Gujarat

Western

Rajkot-Sikka-

Okha

271

271

65 Jharkhand

East

Central

Giridih-Nawadih-

Koderma

114 114

66

Bihar & Uttar

Pradesh

North

Eastern

Kaptanganj-

Thawe-Khairah-

Chhapra Kacheri

206 206

67 Bihar East

Central

Raxaul-

Sitamarhi-

Darbhanga-

Samastipur

231 231

68 Haryana Northern Garhi Harsaru-

Farukhnagar

12 12

--6--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

Balance

RKM to be

electrified

as on

01.12.2018

69 West Bengal

North east

Frontier

Raninagar

Jalpaiguri-

Samuktala Road

129 129

70

Rajasthan

North

Western

Alwar-Bandikui -

2nd line

60

60

71 Punjab Northern

Amritsar-Batala-

Bharoli

104 104

72 Bihar

East

Central

Samastipur-

Khagaria

85 85

73 Assam

North east

Frontier

New

Bongaigaon-

Goalpara-

Kamakhya

175 175

74 Tamil Nadu Southern

Villupuram-

Cuddalore Port-

Mayiladuturai-

Thanjavur &

Mayiladuturai-

Thiruvarur

228 228

75 Uttar Pradesh Northern

Mankapur-Katra-

Ayodhya

38 38

76 Uttar Pradesh

North

Central

Shikohabad-

Farrukhabad

158 158

77

Haryana &

Rajasthan

North

Western

Rewari-Sadulpur-

Hanumangarh

320 320

78 Maharashtra Central Daund-Baramati 44 44

79

Maharashtra

Central

Wani-

Pimpalkhutti

66

66

80 Rajasthan North

Western

Sadulpur-

Ratangarh-

Bikaner Lalgarh

incl. Ratangarh

Sardarshahar

286 286

81 Andhra Pradesh

& Karnataka

South

Western

Chikjajur-Bellary 184 184

--7--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

Balance

RKM to be

electrified

as on

01.12.2018

82 Maharashtra Central

Miraj-Kurduwadi-

Latur

377 377

83

Karnataka &

Maharashtra

South

Western

Gadag-Hotgi 284 284

84 Uttar Pradesh Northern Unnao-Unchahar 113 113

85 Madhya Pradesh Western

Ratlam-

Fatehabad-

Laxmibainagar

115 115

86 Gujarat Western

Wankaner-

Dahinsara-Maliya

Miyana &

Surendranagar-

Dhrangandhra

132 132

87 Karnataka

South

Western

Chikbanavar-

Hubballi

456 456

88

Uttar Pradesh &

Uttrakhand

Northern

Najibabad-

Kotdwara

24 24

89 Uttar Pradesh

North

Eastern

Kasganj-Bareilly,

Bhojipura-

Daliganj

401 401

90

Rajasthan &

Gujarat

North

Western

Suratgarh-

Phalodi--Bhildi

incl. Phalodi-

Jaisalmer

902 902

Further, in September, 2018 Cabinet Committee on Economic Affairs

has approved the proposal for electrification of balance un-electrified BG

routes of Indian Railways comprising 108 sections covering 13,675 route

kilometers (16,540 track kilometers) at a cost of ` 12,134.50 crore.

--8--

 The details of 108 sections are as under:-

SN State(s)

Zonal

Railway(s)

Name of Project

Total

Route

kilometre

(RKM)

1 Maharashtra Central Lonand-Phaltan 26

2 Bihar

East

Central

Dauram Madhepura-

Purnia

77.30

3 Bihar

East

Central

Muzaffarpur -

Sitamarhi

64.52

4 Bihar

East

Central

Dildarnagar-Tarighat 18.67

5 Odisha

East

Coast

Khurda Road - Balangir 301

6 Odisha

East

Coast

Lanjigarh Road-

Junagarh Road

56

7 Odisha &

Andhra

Pradesh

East

Coast

Naupada-Gunupur 90

8 West Bengal Eastern Katwa-Ahmadpur 52

9

Jharkhand &

Odisha

Eastern

Rampurhat(excl.) –

Dumka -

Bhagalpur(excl.) &

Jasidih - Deoghar -

Dumka(excl.) incl.

Barahat - Banka(excl.)

-Chandan - Deoghar

and Madhupur - Giridih

361

10 Uttar Pradesh

&

Uttrakhand

North

Eastern

Shahjahanpur-Pilibhit,

Pilibhit-Tanakpur

145.46

11

Bihar

North

Eastern

Hathua-Bathua Bazar-

Bhatni New line

79.6

12

Uttar Pradesh

North

Eastern

Salempur-Barhaj Bazar

exisiting BG line

20.25

13

Bihar

North

Eastern

Duraundha-

Maharajganj-Masrakh

41.53

14

Uttar Pradesh

North

Eastern

Mandhana Jn-

Brahmavard

8

15

Uttar Pradesh

 North

Eastern

Gorakhpur-Anand

Nagar-Gonda & Anand

Nagar-Nautanwa

261.61

16

Uttar Pradesh

North

Eastern

Gonda- Bahraich 59.84

--9--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

17

Uttrakhand &

Uttar Pradesh

North

Eastern

Moradabad-Kashipur-

Ramnagar, Rampur-

Lalkua-Kathgodam

incl. Lalkua-Kashipur

and Bareilly-Lalkua

309

18

Uttar Pradesh

North

Eastern

Paniahwa - Chhitauni –

Tamkuhi Road

67.69

19

Uttar Pradesh

North

Central

Barhan-Etah 59

20 Madhya

Pradesh

North

Central

Mahoba-Udaipura 196

21

Rajasthan

North

Western

Luni-Marwar 71.71

22

Rajasthan

North

Western

Bikaner-Merta-Jodhpur

and Merta-Phulera

424

23

Rajasthan

North

Western

Degana - Ratangarh 142.89

24

Rajasthan

North

Western

Hanumangarh-

Sriganganagar-

Sarupsar-Suratgarh

incl Sarupsar-

Anupgarh

281

25 Haryana &

Rajasthan

North

Western

Hisar-Suratpura 64.6

26

Rajasthan

North

Western

Samdari - Barmer-

Munabao

250.29

27 Rajasthan &

Gujarat

North

Western

Udaipur City -

Himmatnagar

209.66

28

Rajasthan

North

Western

Sikar-Loharu 122

29

Rajasthan

North

Western

Mavli – Bari Sadri 82

30

Rajasthan

North

Western

Dausa-Gangapur city 93

31

Rajasthan

North

Western

Madar-Pushkar 25.7

32

Rajasthan

North

Western

Ringas-Sikar-Churu 140

33

Rajasthan

North

Western

Thiyat Hamira-Sanu

incl. Pipar Road-

Bilara,Makrana-

Parbatsar and Merta

Rd-Merta city

135.72

--10--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

34

Assam

Northeast

Frontier

Chaparmukh-Silghat

Town incl. Senchoa Jn-

Mairabari single line

130

35

Assam

Northeast

Frontier

Lumding-Badarpur

single line

172

36

Assam ,

Tirpura &

Mizoram

Northeast

Frontier

Badarpur-Jiribam,

Katakhal-Bhairabi &

Badarpur-Karimganj-

Sabroom incl.

Karimganj-Maishasan,

Agartala-Akhaura &

Baraigram-

Dullabachera

590

37

Assam &

Arunachal

Pradesh

Northeast

Frontier

Rangiya Jn.-

Rangapara- Harmuty -

Naharlagun including

branch lines

339

38

Assam

Northeast

Frontier

Mariani-Jorhat town-

Furkating & Tinsukia

Jn -Makum-Tirap &

Makum-Dangri single

line

174

39

Assam

Northeast

Frontier

Harmuty-Murkongselek

including branch line

230

40

Bihar

Northeast

Frontier

Katihar – Jogbani

single line

109

41

West Bengal

Northeast

Frontier

Raninagar– Haldibari

single line

34

42

West Bengal

&

Assam

Northeast

Frontier

New Jalpaigudi-New

Mal Jn-Alipurduar-

Samuktala and

Alipurduar-New

Coochbehar incl. New

Mal Jn-

Changrabandha, New

Changrabandha- New

Coochbehar, New

Coochbehar –

Bamanhat, New

Coochbehar –

Fakiragram-Dhubri

506

--11--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

43

Bihar &

West Bengal

Northeast

Frontier

Katihar-

Teznarayanpur, Barsoi-

Radhikapur & Eklakhi-

Balurghat single line

176

44 Bihar &

West Bengal

Northeast

Frontier

Aluabari-Siliguri via

Baghdogra

76.23

45 Uttar Pradesh Northern Prayag-Prayag ghat 2.46

46

Uttar Pradesh

Northern Raebareli-Unchahar

incl. Dalmau-Daryapur

63

47

Uttar Pradesh

Northern Phaphamau-

Pratapgarh

46

48

Uttar Pradesh

Northern Akbarpur-Faizabad-

Barabanki

161

49

Uttar Pradesh

Northern 2nd Line Utratia-

Raebareli-Amethi

126

50 Himachal

Pradesh

Northern Amb Andaura-Talwara 40

51

Punjab

Northern Bhatinda-Firozpur-

Jalandhar City Incl.

Lohian Khas-Nakodar-

Phillaur & Nakodar-

Jalandhar

301

52

Punjab

Northern

Ludhiana - Ferozpur

City - Hussainiwala

including Ferozpur City

– Fazilka - Abohar &

Kotkapura - Fazilka

339

53 Punjab

Northern

Phagwara Jn. -

Nawanshahar Doaba-

Jaijon Doaba incl.

Nawanshahar-Rahon

74

54

Punjab

Northern Jalandhar City –

Hoshiarpur

38.4

55

Punjab

Northern Verka Jn. - Dera Baba

Nanak

45

56

Punjab

Northern Taran Taran - Patti -

Khemkaran

54.4

57 Punjab Northern Batala Jn. – Qadian 19

58 Punjab &

Rajasthan

Northern Bathinda Jn. - Abohar-

Sri Ganganagar

125

59 Harayana Northern Sonipat- Gohana- Jind 86

60

Uttar Pradesh

Northern Raja Ka Sahaspur-

Sambhal Hatim Sarai

23

--12--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

61

Uttar Pradesh

Northern Faizabad - Sultanpur-

Chilbila

94.4

62 Uttar Pradesh Northern Janghai-Zafrabad 47

63 Maharashtra ,

Karnataka &

Telangana

South

Central

Parli Vaijnath –

Vikarabad

269

64

Maharashtra&

Telangana

South

Central

Pimpalkutti-Mudkhed

& Parbhani -Parli

Vaijnath

246

65 Andhra

Pradesh

South

Central

Tenali-Repalle 34

66 Andhra

Pradesh

South

Central

Nandyal-Yerraguntla 123

67

Maharashtra

South

Central

Purna-Akola 209

68

Telangana

South

Central

Lingempet Jagtiyal-

Nizamabad

95

69 Andhra

Pradesh

South

Central

Dharamavaram-Pakala 228

70

Telangana

South

Central

Gadwal-Raichur 57

71

Madhya

Pradesh

South

East

Central

Tirodi-Katangi 15

72

Maharashtra

South

East

Central

Wadsa-Gadchiroli 49.2

73 Maharashtra

&

Madhya

pradesh

South

East

Central

Tumsar Road - Tirodi 46.8

74

Madhya

Pradesh

South

East

Central

Balaghat-Katangi 46.8

75

Chhattisgarh

South

East

Central

Marauda- Dallirajhara 76

76

Odisha

South

Eastern

Rupsa-Bangriposi 89

77

West Bengal

South

Eastern

Bankura-Mashagram 118

78 Jharkhand &

Odisha

South

Eastern

Tata-Badampahar 89

--13--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

79

Karnataka

South

Western

Hospet-Swamihalli 59

80

Karnataka

South

Western

Birur-Talguppa 161

81

Karnataka

South

Western

Mysuru- Hassan-

Mangalore incl.

Arsikere -Hassan

347

82

Karnataka

South

Western

Mysuru-

Chamarajanagar

61

83

Karnataka

South

Western

Kadur-Chikmaglur 46

84

Karnataka

South

Western

Chikbanavar-Hassan 166

85

Karnataka

South

Western

Bangarpet-Yelehanka 149

86 Tamil Nadu &

Kerala

Southern Dindigul-Palghat 179

87

Tamil Nadu

Southern Tiruchchirapalli-

Manamadurai-

Virudunagar

217

88

Tamil Nadu

Southern Salem-Vridachalam-

Cuddalore Port

196

89 Kerala Southern Shoranur-Nilambur 66

90 Kerala Southern Kollam-Punalur 44

91

Tamil Nadu

Southern Virudunagar - Tenkasi

Jn

122

92

Tamil Nadu

Southern Sengottai- Tenkasi Jn.

- Tirunelveli-

Tiruchendur

141

93

Tamil Nadu

Southern Madurai -

Manamadurai Jn.-

Rameswaram

161

94 Tamil Nadu Southern Pollachi-Podanur 40

95

Gujarat

Western Kanalus-Wansjalia-

Porbandar

103.33

96

Gujarat

Western Rajkot-Jetalsar-Verval-

Somnath with Jetalsar-

Wansjalia

277.54

97 Gujarat Western Mhow-Khandwa 138

98 Gujarat Western Vasad- Kathana 43

99 Gujarat Western Anand- Khambhat 51.79

100

Gujarat

Western Vishvamitri - Pratap

Nagar -Chhota udepur

102

--14--

SN State(s) Zonal

Railway(s)

Name of Project Total

Route

kilometre

(RKM)

101

Gujarat

Western Kanjari Boriyavi-

Vadtal

6.4

102 Gujarat Western Nadiad- Modasa 104.79

103 Gujarat Western Ankleshwar - Rajpipla 62.84

104 Gujarat Western Jhund-Kharagoda 23.3

105 Gujarat Western Adipur- New Bhuj 48.94

106

Gujarat

Western Mahesana- Patan-

Bhildi

90.61

107 Gujarat

Western Dhola- Bhavnagar with

Sihor Jn.- Palitana &

Rajula Road Jn-

Mahuva

119.21

108 Jharkhand,

Odisha &

West Bengal

South

Eastern

Loops and Yard Lines of 180 Track

Kilometer

(e) To expedite electrification of railway lines in the country, steps

taken includes award of Engineering Procurement and Construction (EPC)

contracts, better project monitoring mechanism, delegating more power

to field units for award of contracts including sanction of estimates.

Besides, increasing the number of executing agencies from existing three

to six by entrusting electrification works to new agencies viz. IRCON

International, Rail India Technical and Economic Services (RITES) and

Power Grid Corporation of India Limited (PGCIL).

--15--

