

[image: 1]

mRrj if’pe jsyos
North Western Railway

nj lwpuk dzekad 3 & „011

RATE ADVICE No 3 OF 2011
	

t;iqj 30 ÇlrEcj,2011			 th ,Yk ehuk
								 eq[; okf.kT; ÁcUèkd

Jaipur, 30 September, 2011 G.L.MEENA
 CHIEF COMMERCIAL MANAGER

RATE ADVICE ASSURANCE SHEET

Rate advice received on date______________________________________

	We, the following staff have gone through the Rate Advice No. and Noted the content of the same.

	Sr. No.
	Name
	Designation
	Signature

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

	16
	
	
	

	17
	
	
	

	18
	
	
	

	19
	
	
	

	20
	
	
	

(Note: This sheet is to be signed by all the concerned Supervisors and Staff for having understood the contents.)

 INDEX
	C.L No.
	 Subject
	Page No.

	
	 THROUGH RATE CIRCULAR (COACHING)
	

	6
	To fire levy of Mela Surcharge Gogameri.
	

	7
	Conversion of 2 Flag station into operation halt station of JU Division.
	

	
	 THROUGH RATE CIRCULAR (GOODS)
	

	21
	Opening of Bassi Station (BAI) for Inward & Outward goods traffic.
	

	22
	Addition/ Correction /Deletion in the Numerical Code list of NWR
	

	23
	 NOT ISSUED
	

	24
	Opening of Mandapiya station for all traffic.
	

	25
	Commissioning of In-Motion Weighbridge at Shri Cement Siding (BNGS) of Ajmer Division.
	

	26
	Notification of Alwar Goods Shed (AGS) + Kanakpura (KKU) as two-point combination for outward loading
	

	27
	Opening of Gudha Station (GA) for outward and inward goods traffic
	

	28
	Alpha / Numerical Code of stations/sidings..
	

	29
	Opening of Ramsinghpur Station (RMSR) for outward Gypsum Powder (in bags) traffic in train load.
	

	30
	Opening of M/s. J.K.Cement Works Ltd. Siding Gotan Station (MJCG) served by Gotan Station of Jodhpur Diviaion
	

	31
	Opening of M/s. J.K.Cement Works Ltd. Siding Gotan Station (MJCG) served by Gotan Station of Jodhpur Diviaion.(Corrigendum toTRC 30 (Goods)of 2011)
	

	32
	De-notification of Narnaul (NNL) & Sri Ganganagar (SGNR) as Container Rail Terminal (CRT) for Private container Operator (PCOs)
	

	33
	Opening of Bhilwara Station (BHL) for Inward fertilizer & Outward Soap stone powder in bags.
	

	34
	Opening of Sarotra Road (SZA) station for outward loading
	

	35
	In Motion Weighbridge
	

	36
	Opening of Bap (BAF) Station for RMC traffic.
	

	
	 LOCAL RATE ADVICE (COACHING)
	

	28
	Recommendations of the Committee constituted to review certain issues pertaining to PRS Database Management and prepare a system improvement roadmap
	

	29
	Unreserved Ticketing System (UTS) Prevention of Probable frauds. (Cmmercial Circular No.29 of 2011)
	

	30
	Grant of concession in rail fares to Blind persons and Mentally retarded persons in Rajdhani and Shatabdi trains. (Commercial Circular No.32 of 2011)
	

	31
	Inclusion of Train Nos.12027/28 &12015/16 in the list of Popular Trains. (Commercial Circular No.34 of 2011)
	

	32
	Revised travel entitlements of Gazetted officers on duty passes, privilege passes and post retirement complimentary passes. (C.C.No.14 of 2011)
	

	33
	Giving a unique IDs to RTSAs identification of transaction made by them(C.C.No.33 of 2011)
	

	34
	Complimentry Card passes issued to freedom fighters/their widows- validity to travel in 2nd AC in Rajdhani Express trains. (Commercial Circular No. 27 of 2011)
	

	35
	Time limit for issuing unreserved ticket through UTS(Commercial Circular No. 37 of 2011)
	

	36
	Refusal of concession certificates issued to disabled persons on flimsy grounds like registration no. of the doctor being written in hand etc.
	

	37
	Introduction of e-ticketing and ticketing through mobile phone on Web Portal of Indian Railways(Commercial Circular No.36 of 2011)
	

	38
	Policy on Luxury Tourist Trains being operated or to be operated in association with State Tourism Departments or IRCTC. (Commercial Circular No.38 of 2011)
	

	39
	Concession for Sant Nirankari Mandal to attending the Annual Nirankari Sant Samagam.
	

	40
	Issue & Renewal of Season Tickets.
	

	41
	Introduction of uniform serial numbering format of Computer Printer Tickets (CPT) rolls used over UTS. (Commercial Circular No.40 of 2011)
	

	
	 LOCAL RATE ADVICE (GOODS)
	

	61
	 Permission for movement of Bulk Cement and Fly Ash in BCCW rakes of M/s Rajshree Cement a unit of Ultratech Cement. (Rates Circular No.22 of 2011)
	

	62
	‘Inflation concession’ on Foodgrains and Kerosene oil. (Rates Circular No.23 of 2011)
	

	63
	Classification of Alkylate and Reformat. (Rates Circular No.21 of 2011)
	

	64
	Running of freight trains on CC+8 routes.(Corrigendum No.4 to Rates Circular No.23 of 2010)
	

	65
	Exemption to Silver Card holder from payment of Wagon Registration Fee(Rates Circular No.20 of 2011)
	

	66
	Haulage Charge & Hire Charge for Brake Van recoverable from Container Train Operators (CTOs). (Rates Circular No.24 of 2011)
	

	67
	Policy on Private Freight Terminal (PFT). (F.M Circular No.06 of 2011)

	

	68
	 List of combination of two point destination terminals for covered wagons. (Corrigendum No.19 to Rates Circular No.62 of 2009)
	

	69
	: Levy of Service Tax on Transportation of Goods by Rail – Reg.
	

	70
	Classification of “Urea Ammonium Phosphate 20.20.0”. (Rates Circular No.25 of 2011)
	

	71
	Classification of “Lattice/Transmission Tower Parts”. (Rates Circular No.26 of 2011)
	

	72
	Haulage Charge & Hire Charge for Brake Van recoverable from Container Train Operators (CTOs) (Rates Circular No.27 of 2011)
	

	73
	Permissible Carrying Capacity (PCC) of 8 wheeler BG wagons. (Rates circular No.28 of 2011)
	

	74
	Running of freight trains on CC+8 routes. (Corrigendum No.5 to Rates Circular No.23 of 2010)
	

	75
	Rates for Automobile Traffic carred on NMG, BCACM and BCCNR wagons. (Rates Circular No.29 of 2011)
	

	76
	 Two point combinations for steel traffic.(Corrigendum No.20 to Reates Circular No.62 pof 2009)
	

	77
	 Punitive Charges for overloading
	

	78
	Permissible Carrying Capacity (PCC) of 8 wheeler BG wagons. (Corrigendum No.1 to Rates Circular No.28 of 2011)
	

	79
	Notified Stations.
	

	80
	Clarification regarding charging of coal during monsoon season.
	

	81
	Tare-weighment of empty wagons supplied to steel plants. (Corrigendum No.1 to Rates Circular No.19 of 2009.)
	

	82
	Tareweighment of empty wagons supplied to colliery sidings. (Corrigendum No.2 to Rates Circular No.20 of 2009.)
	

	83
	Minimum and standard composition for BFKHN wagons carrying privately owned containers
	

	84
	Preferential Traffic Order Go.No.84.
	

	85
	Preferential Traffic Order Go.No.84.-Amendment.1
	

	86
	Preferential Traffic Order Go.No.84.-Amendment.1-Corrigendum.
	

	87
	Haulage Charge recoverable for movement of nine notified commodity groups in container. (Corrigendum 1 to Rates Circular No.5 of 2011)
	

	88
	:-List of Combination of two point destination terminals for covered wagons. (Corrigendum No 21 to Rates Circular No.62 of 2009)
	

	89
	Overloading in wagons –regarding. (Rates Circular No.32 of 2011)
	

	90
	Running of freight trains on CC+8 routes. (Corrigendum No.6 to Rates Circular No.23 of 2010)
	

	 SUMMARY of OTHER RAILWAY THROUGH RATE CORCULAR (COACHING)

	14
	Rationalization of rates for parcel traffic for the purpose of charging of freight for parcel and luggage traffic w.e.f 01.06.2011.
	

	15
	Notification of trains-Rationalisation of rates for parcel traffic.
	

	16
	Notification of trains:- Rationalization of rates for parcel traffic.
	

	17
	 Notification of trains –Rationalization of rates for parcel traffic.
	

	18
	 Permanent Closure of stations for Parcel/Luggage /HCD traffic both inward /outward on Hubli Division.	
	

	19
	 Rationalization of rates for parcel traffic.
	

	20
	 Booking of parcels to Mumbai area of Central Railway.
	

	21
	Consolidated List of trains notified under “Rajdhani Parcel Service’ Premier Parcel
Service and Standard Parcel Service for charging of Parcels and Luggage .
	

	22
	 Opening of Pandu Parcel Siding (Alpha Code:PNOP)
	

	23
	Booking of parcel traffic.
	

	24
	Closure of new Guwahati station for parcel traffic.
	

	SUMMARY of OTHER RAILWAY THROUGH RATE CORCULAR (GOODS)

	122
	1 Opening of Barsi Town Goods Shed for handling full rake Traffic both for inward and outward bagged consignment.
2.Opening of Kavathe Mahankal station for outward bagged Consignment in rake load.
	

	123
	 Allotment of numerical code.
	

	124
	1- Opening of Bugganapalli (BEY) station for handling Inward and Outward goods traffic in train loads.
2.Opening of M/s. Continental Multimodal Terminals Ltd., container siding served by Timmapur Station on Hyderabad Division of South Central Railway.
 3- Notification of Permission for allowing M/s. Aryan Energy Private Limited as a co- user of Global Coal & Mining Private siding at Asifabad.
4- Exemption from Payment of Wagon Registration Fee.	
	

	125
	1- Opening of Birarajpur Station for outward booking Steel Materials.	
 2- Amendment to Note No.2 below clause (15) (c) of Rule 201 regarding’ forfeiture of registration fee’ Contained in chapter –II of IRCA, Goods Tariff No. 41, PT-I(Vol.-I)
3.- Opening Bolani Khadan Rly Stn for Inward Booking of Coal from SECL.
4 Closure of Bamra (BMB) as container Rail Terminal (CRT).
 5. Allotment of Alpha Code/Numerical Code for Private Siding of M/s. Hindalco Industries Ltd, served by LOHARDAGA.
6. Opening of Birarajpur (BIRP) station for booking of Goods Traffic.
	

	126
	 Opening of Srikakulam Road Station for inward Iron Ore traffic.
	

	127
	Loading for Siliyari Goods Shed
	

	128
	 Monsoon Notification
	

	129
	1. Opening of BYPL –YPR (Via BAND,HEB) section on SBC division.
2- Opening of Nidvanda station (NDV) for handling inward Automobiles traffic in NMG, BCACM & BCCNR wagons.
3.- Re-opening of Bellary Goods shed as CRT.
4.- Allotment of 08 digit Numerical Code & Alpha Code .	
 5- Extension of Daroji (DAJ) station for handling inward goods traffic.
	

	130
	1- Notification of newly constructed Madhupur as a full rake handling point for both inward and outward goods traffic.
 2 Grant of permission for unloading of coal at Damagoria siding of M/s. BCCL.
	

	131
	1- Opening of Pvt. Siding of Sipat Super Thermal Power Plant of M/s. NTPC Ltd. served by Gatora Station 	
2-Notification for procurement of BTAPHP wagons for transportation of Alumina from Ambodala /VZP/Eco Railway to Korba /SEC Railway by M/s. BALCO
3- Closure of Half rake point Goods Shed at Tumsar Road Station of Nagpur Division.
4 Permission for loading Coal fines from M/s. JSPL Siding /KDTR.\
5.Issue of Commercial Notification for Pvt. Siding of M/s Ambuja Cements Ltd served by Bhatapara.
	

	132
	Extension of Vyasa Colony station (VC) for handling Inward Coal traffic
	

	133
	Opening of NDAZ for Cold Chain Traffic.
	

	134
	Permission to use M/s. Reliance Rail Terminal Siding Kanalus for Container Trains operated and handled by CONCOR
	

	135
	 Opening of Ginigera (GIN) station for handling of inward goods traffic of Iron ore in trainloads.
	

	136
	 Commercial notification of Ballast siding (in old grid yard area) of KJGY.
	

	137
	 Opening of private siding of M/s. Bengal energy Ltd. served by Benapur station.
	

	138
	 Notification of Stations /Sidings as “Stations/Sidings serving ports”.
	

	139
	 Opening of Salauna station for outward traffic.
	

	140
	1- Closure of Lingampalli (LPI) station for handling both inward and outward goods traffic.
2.- Re-opening of Malliyala (MYL) station for handling both inward and outward goods traffic.
3- Alphabetical and Numerical Code for M/s. Continental Multimodal Terminals Ltd. Container siding served by Timmapur Station on Hyberabad division of South 	Central Railway.
4-Closure of Singareni Collieries Station of Secunderabad Division.
	

	141
	Opening of Goods shed for inward bagged consignment.
	

	142
	Extension of Tornagallu(TNGL) station for handling inward and outward empty container traffic
	

	143
	1.Notification of Second Private Electronic –in-motion weighbridge installed by M/s. GPPL, on line No. 8 of their PPSP Siding.
2. Two point handling of rakes from originating points.
	

	144
	Name of Code Initials of Stations , Sidings, PRS etc sanctioned to be adopted.
	

	145
	1- Commercial Notification regarding extension of Validity for Container Rail Terminal(CRT) at NKKH (NMP) & JSG Stations and newly opened DVM (Dalbhumgarh) Station.
2- Opening of Bolani Khadan Rly Stn for inward booking of Coal from SECL.
3- Temporary opening lead line of M/s. Adhunik Alloys and Power Ltd for Traffic served by Kandra Station.
4- Amendment of Note No. below clause (15) (C) of Rule 201 Regarding ‘forfeiture of registration fee’ contained in Chapter –II of IRCA Goods Tariff No. 41 Pt. I (Vol.I)
5-Corrigendum – Opening of private siding of M/s. Bengal Energy Ltd served by Benapur Station.
	

	146
	1.Inter distance in two decimals of Anandapuram-talguppa BG(converted from MG) section of Mysore Division over South western Railway.
2.Issue of RR after weighment of consignment at weighbrides-List of Associate Weighbridges and Alternative-Associate weighbridges.
	

	147
		1. Permission to co-use private siding of M/s. Lloyd Steel Industries Ltd., served by Wardha by M/s. Gopani Iron and Power (India) Pvt. Ltd. Tadali
 2. Opening of Usmanabad Goods shed for loading of Molasses in Tank Wagons.
 3-Permission to co-use siding of M/s. Navkar Corporation Ltd., Somtaine on Mumbai Division.
	4- Permission to co-use siding of M/s. Vimala Infrastructure India Pvt. Ltd (PVIT) served by Tadali on Nagpur Division. 	
	5- Opening of Miraj Goods Shed for Coal unloading.
	6- Permission to co-use siding of M/s. Vimla Infrastructure India Ltd., served by Tadali by M/s. Gupta Metallics & Power Ltd.
 7- Extension of Butibori Goods Shed as container Rail Terminal (CRT).

	

	148
	14 1- Systematic improvement in acceptance of DDs/POs/Cheques.
15
 2 Corrigendum –Opening of private siding of M/s Bengal Energy Ltd. served by 	Benapur Station.
 3. Allotment of Alpha Code /Numerical Code for Private Siding of M/s. Bengal Energy Pvt. Ltd served by Benapur.
	

	149
	Opening of Kyarkop (KRKP) station for handling Inward and Outward Goods traffic.
	

	150
		1- Permission to co-use Tata Iron & Steel Company Siding, Kalamboli (KTIG) by M/s. Gateway Rail Freight Ltd.
 2.- Notified Stations.
 3- Closure of Mahim Interchange point between Central & Western Railway.
 4- Opening of Daund Goods Shed for loading of Molasses in tank wagons
 5- Permission to co-use private siding of M/s. Lloyd Steel Industries Ltd., served by Wardha by M/s. Mahavir Global Coal Ltd., and M/s. Inspire Industries Pvt. Ltd.,
 6.Errata to Central Railway Local Distance Table No. 5 inforce from 01.01.2005.

	

	151
	 Addition/Correction/Deletion in the Numerical Code list of Various ZonalRailways.
	

	152
	1- Opening of Tarakeswar Station as Container Rail Terminal (CRT) under HWH Divn.
2- Opening of new Private Siding to serve M/s. Super Smelters Ltd. by TapasiStation.
	

	153
	Opening of Karchiya yard station of Vadodara Division for outward loading of Pet Coke traffic.
	

	154
	 Mega Block in Rangiya –Murkongselek MG section for Gauge Conversion work.
	

	155
	1 Notified Stations’ for the purpose of removal of goods without delay.
2 Grouping of Goods sheds, Stations for levy of Wharfage Charge.
 3. List of Associated weighbridge and Alternative Weighbridge.
	

	156
	 1. Chargeable distance in kilometers between the siliguri Jn – Bagdogra- Aluabari Section after Gauge conversion from MG to BG.
 2- Opening of Barpathar (BXP) station under LMG division
 3- Commercial Notification for Amoni Workshop (BG) Siding (MMCA) under LMG Division.
	

	157
	1-Group-wise Stations for charging of wharfage.
2 Chargeable distance Kilometers between the Kamakhya –Pandu Parcel Siding.
3.Opening of Bokajan (BXJ) station for Inward booking of all goods traffic on full rake handling
4. Opening of Bokajan (BXJ) station for Inward Booking of Sponge Iron traffic.
	

	158
	1- Opening of Singhbad station for handling of Bagged consignments.
 2- Opening of Golakganj station for Inward booking of RMC
3.- Notification of Alpha Code & Numerical Code
4- Closing of Lakwa station for Inward Booking of all Goods traffic & Opening of Bhojo station for Inward booking of all Goods traffic.
 5- Reopening of Tuli Station for outward Booking of Coal traffic 	
 6-Reopening of Maibong (MBG) MG station for outward and inward booking Manu (MG) station for inward booking.
 7 Reopening of Lumding (LMG) BG station for Outward and Inward booking of RMC 	traffic.
	

	159
	 Commercial Notification regarding opening of weighbridge at Dugda
	

	160
	1.Opening of Rae-Bareli (RBL) station for inward traffic of Gypsum in bags.
2.Opening of Railway siding for Mother Dairy at Hazrat Nizamuddin. (Alpha Code:RMDH Numerical Code: 03107121)
3. Change of name from M/s. KRIBHCO to KRIL.
4:- Detention to Iron consignments.
	

 TRC COACHING

 THROUGH RATE CIRCULAR – COACHING (TRC) No. : 06 of 2011

 Sub:- To fire levy of Mela Surcharge Gogameri.
 Ref:-1.Railway Board’s letter No.TC/2221/11/VIP dt 02.02.2011.
 2.Sr DCM NWR Bikaner Letter No.MC-94/GAMI/Mela/2011 13.07.2011.

 With reference to above Mela surcharge of Gogameri Mela of Bikaner Division Station Gogameri Mela from (Dt.13.08.2011 to 12.09.2011) Mela will be held at Gogameri and period for this Mela has been fixed from 13.08.2011 to 12.09.2011 Mela Surcharge will be levied at Gogameri Station during above period as follows.

	Sr.No
	Class
	 Mela Surcharge

	1
	Second Class (Ordinary /Mail Exp)
	Rs.3/- (Rs,Three)

	2
	Sleeper Class (Ordinary /Mail Exp)

	Rs.5/- (Rs.Five)

	3
	AC Chair Car/AC-3 Tier
	Rs. 7/-(Rs.Seven)

	4
	First Class /AC-2 Tier
	Rs.10/- (Rs.Ten)

	5
	AC I st Class
	Rs. 15/- (Rs.Fifteen)

Mela surcharge will be levied only in respect of tickets issued from Mela station and also on return journey tickets to the Mela station and back. This surcharge will not be levied on single journey tickets issued from various stations on Indian Railway to the Mela station.Mela surcharge indicated above will be levied on respect of ticket costing more than Rs.15/- (basic fare).This Surcharge will not be levied on tickets upto Rs.15/- (basic fare)
 (Authority: CCM/NWR No. C-173/Mela Surcharge/2010 Date : 04.08.2011)

 THROUGH RATE CIRCULAR – COACHING (TRC) No. : 07 of 2011

 Sub:- Conversion of 2 Flag station into operation halt station of JU Division.

 In reference to above, the competent authority has approved to convert 2 Flag station into contractor operated halt station of JU Division.The details of these Flag stations are as under:-

	S.No
	Name of Flag station
	Alpha code
	Gauge
	Section

	1
	Balsamand
	BLSD
	BG
	DNA-RTGH

	2
	Shri Balaji
	SBLJ
	BG
	MTD-BKN

 The process completed within 2 Months from notification dated.Halt contractor may be appointed as per Rly Board’s policy and 2-SBC & 1 TKH may be deployed where urgent requirement in your Division in prescribed period Compliance report may be advised to this office.
 (Authority: CCM/NWR No. C-171/Conversion Flag station into Halt station of dt 03.08.2011)

 TRC GOODS

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 21 of 2011

Sub: Opening of Bassi Station (BAI) for Inward & Outward goods traffic.

 Ref :- NWR TRC No.07 of 2011.

 The Competent Authority has given approval for opening of Bassi (BAI) Station of Jaipur Division of North Western Railway for all description of goods traffic in rakes both for Inward & outward including crane consignments (except Coal, POL, Live stock, and Motor Vehicles)for a period of one year with immediate effect .
.
 Nodal point of this station for issuing TMS generate RRs will be Kanakpura (KKU) station of Jaipur Division.
 (Authority: CCM/NWR No.C.498/1/I Vol.I date 05 /07/2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 22 of 2011 ___

 Correction Slip No.32
 Sub:- Addition/ Correction /Deletion in the Numerical Code list of NWR.
 Ref:- CCM/NWR’s letter No.C-3/IRCA Vol.IV dated 25.02.11

 The following addition/correction/deletion may please be made in the station code list (coding &decoding section) of North Western Railway.
 Correction
	Name of Station/Siding/C.B.A/O
	Alpha Code
	Existing
Numerical Code
	New Numerical Code
	Gauge
	Remark

	BANISAR
	BS
	11280208
	11208208
	BG
	Correction

	GURU GOVIND SINGH REFINERY PROJECT HPCL-MITTAL ENERGY Ltd,S/B RKK

	11203513
	BG
	Addition

 The alphabetical and numerical station code list of NWR (w.e.f. 01.04.2003) may please be updated accordingly.
	(Authority: S &AO /NWR No. HQ/NWR/Stats/STN Code/NWR dtd 28.02.2011)
(Authority: CCM/NWR No.C.3/IRCA Vol IV of dt 11.07.2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 23 of 2011

 (NOT ISSUED)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 24 of 2011

Sub:- Opening of Mandapiya station for all traffic.

Ref:- This office TRC No. 08 of 2010

 The Competent Authority has given approval for opening of Mandapiya (MDPA) station of Ajmer Division of North Western Railway permanently for all description of Goods traffif except POL, Live Stock and motor vehicle in full rakes.
 (Authority: CCM/NWR No. C-498/3/AII Vol.I date : 15/7/2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 25 of 2011

 Sub:- Commissioning of In-Motion Weighbridge at Shri Cement Siding (BNGS) of Ajmer Division.

 The Electronic in-motion Weighbridge has been installed at BNGS of Ajmer Division. Accordingly, the associated and alternate accociate weigh bridges for loads originating from BNGS are notified as under:-
	Sr No
	Originating location
	Via
	Associate Weigh bridge
	Alternate, Associate Weigh bridge
	Remarks

	1
	BNGS
	SWM
	BNGS
	SWM
	-

	
	
	RE
	BNGS
	-
	NR to nominate alternate, associate weighbridge in their system and advise the weighment details.

	
	
	PNU
	BNGS
	KKF
	-

	
	
	BKI
	BNGS
	-
	NCR/NER to nominate alternate, associate weigh bridge in their system and advise the weighment details

	
	
	CNA
	BNGS
	CNA
	-

(Authority:-DY/CFTM (Goods) NWR No.T-2/401/2 VOl.11 of dt 14.07.2011)
(Authority: CCM/NWR No. C-616/2 Vol IV of dt 20/7/2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 26 of 2011

 Sub-Notification of Alwar Goods Shed (AGS) + Kanakpura (KKU) as two-point combination for outward loading.

 The Competent authority has approved notification of Alwar Goods Shed (AGS) + Kanakpura (KKU) as two-point combination for outward loading in terms of para 5.6 of RC 62 of 2009 subject to fulfilling conditions prescribed in the scheme and instructions issued from time to time.
(Authority: CCM/NWR No. C-498/5Vol II of dt 21/7/2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 27 of 2011

 Sub:- Opening of Gudha Station (GA) for outward and inward goods traffic.

 The competent authority has given approval for opening of Gudha (GA) station of Jodhpur Division of North Western Railway for all discription of goods traffic, (except Coal,POL,Live stock & Motor vehicle) both inward & outward in rakes on permanent basis .

 Nodal point of this station for issuing TMS generate RRs will be Nawa City (NAC) station of Jodhpur Division

 (Authority: CCM/NWR No. C-498/2/1JU of dt 26/7/2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 28 of 2011

 Sub:-Alpha / Numerical Code of stations/sidings..

 The Alpha and numerical codes of following stations/sidings are advised for information and necessary action please.

	Sr.No
	Name of stations/sidings
	Numerical Code
	Alpha Code

	01
	 Kribhco Infrastructure Ltd.ICD served by pali
	11306420
	KIIP

	02
	Phalodi Jn.Cabin
	11408184
	PLCC

	03
	M/s J.K.Cement Works Ltd. served by Gotan
	11408147
	MJCG

 (Authority: CCM/NWR No. C-3/IRCA/Vol III of dt 26/7/2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 29 of 2011

 Sub:- Opening of Ramsinghpur Station (RMSR) for outward Gypsum Powder (in bags) traffic in train load.

 The competent authority has approved opening of Ramsinghpur(RMSR) station of Bikaner Division of North Western Railway for outward Gypsum Powder (in bags) traffic in train load for a period of three months.

 Nodal point of this station for issuing TMS generate RRs will be Hanumangarh Jn. (HMH) station of Bikaner Division
 (Authority: CCM/NWR No. C-498/4/BKN of dt 26/7/2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 30 of 2011
__

 Sub:- Opening of M/s. J.K.Cement Works Ltd. Siding Gotan Station (MJCG) served by Gotan Station of Jodhpur Diviaion.

 The competent authority has approved opening of M/s.J.K.Cement Works Ltd. Siding served by Gotan with immediate effect as per following:-

1.Numerical Code -14408147

2. Alphabetical code - MJCG

3. Chargeable distance from
 Gotan Station to MJCG -1.851Kms
	
4. Working hours of the siding -Round the clock

 5. Operation of Siding - On E.O.L concept (as stipulated in para 1 and 6FM circular No.9 of 2006 Railway Board’s letter no.2005/Tc (FM)/1 8 Pt of dt 19.11.2008). with E.O.L. free time for loding/unloding

 6. Charging of Siding - On through distance basis for rake load traffic with condition that traffic going into the siding directly or indirectly with the engine pulling or pushing provided, there is no detention to engine except for change of ends and no separate shunting staff are required exclusively for this purpose.

7. Handling capacity of the siding - Full rake

8. Commodities to be handled:-
 (a) Inward - Gypsum, Coal
 (b) Outward - Cement, Clinker

9 Permission for handling container traffic is accorded initially for a period of six months subject to review thereafter. However, the container train operators will carry traffic belonging to the siding owner only.All terms & conditions stipulated in railway Board’s letter No.2009/TT-III/73/9 dated 10.12.2010 and relevant rules should be followed rigidly..

 10. For any shunting done on party’s account, separate shunting charges are leviable as per extant rules.

 11 Nodal point for issuing TMS generate RRs will be Gotan (GOTN) station of Jodhpur Division

12. All instructions on this subject should be followed rigidly

(Authority: CCM/NWR No. C-491/Sdg/GOTN/J.K.Cement/ of dt 05/08 /2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 31 of 2011

 Corrigendum toTRC 30 (Goods)of 2011

 Sub:- Opening of M/s. J.K.Cement Works Ltd. Siding Gotan Station (MJCG) served by Gotan Station of Jodhpur Diviaion.

 Ref:- NWR TRC NO.30(Goods) of 2011

 The numerical code of the M/s J.K Cement Works Ltd. Siding (MJCG) may be read as 11408147 instead of 14408147. Remaining terms & Conditions are same.
(Authority: CCM/NWR No. C-491/Sdg/GOTN/J.K.Cement/ of dt 09/08 /2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 32 of 2011

 Sub:- De-notification of Narnaul (NNL) & Sri Ganganagar (SGNR) as Container Rail Terminal (CRT) for Private container Operator (PCOs)

 Ref:-NWRs TRC No.34,35,&41 (Goods)of 2010 dtd 31.10.2010,01.11.2010 & 30.12.2010 and 5& 13 (Goods) of 2011 dtd 14.03.2011 ,09.05.2011

 The competent authority has approved for de-notifying Narnaul (NNL) Station of Jaipur Division and Sri Ganganagar (SGNR) station of Bikaner Division from the list of existing Container Rail Terminal (CRTs) of this Railway
 (Authority: CCM/NWR No. C-387/PCO/CONTAINER/Vol II of dt 18.08.2010)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 33 of 2011

 Sub:- Opening of Bhilwara Station (BHL) for Inward fertilizer & Outward Soap stone powder in bags.
		
 The competent authority has approved for opening of Bhilwara Station (BHL) of Ajmer Division over North Western Railway for Inward fertilizer and Outward Soap stone powder in bags except POL,Coal & Crane consignment & live stock (for half rake handling capacity for both traffic) on experimental basis for a period of three months with effect from 17.08.2011
 (Authority: CCM/NWR No. C-498/3/Aii Vol I of dt 06-09-.2011)
___-

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 34 of 2011

 Sub:- Opening of Sarotra Road (SZA) station for outward loading .

 The competent authority has approved for opening of Sarotra Road (SZA)station of Ajmer Division of North Western Railway for outward loading except POL,Coal, Crane consignments and live stock in full rake load for a period of three months on experimental basis with effect from 29.07.2011.
 Nodal point of this station for issuing TMS generate RRs will be Daurai (DOZ) station of Ajmer Division
 (Authority: CCM/NWR No. C-498/3/Aii Vol I of dt 09-09-.2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 35 of 2011
__

 Sub:- In Motion Weighbridge
 Ref:-Dy COM / Goods, Gorakhpur/ NE.Rly letter no.T/195/44/Misc.Dated 09.08.2011 & N.W.Rly office letter No.T/2/401/2 Vol II dated 14.07.2011.

 With reference to above cited letter Dy.COM/Goods/GKP/NE.Rly has informed that Gorakhpur Cantt.(GKC) is nominated as alternative associated weighbridge on their railway for the trains run via BNGS-BKI-MTJ-FBD-CNB-BBK-GKC-CPR/PNYA only.

 (Authority: Dy.COM/(Goods) NWR No. C-T-2/401/2 Vol.II of dt 02-09-.2011)
 (Authority: CCM/NWR No. C-611/1 of dt 15-09-.2011)

 THROUGH RATE CIRCULAR – GOODS (TRC) No. : 36 of 2011

 Sub :- Opening of Bap (BAF) Station for RMC traffic.

 Ref:- NWR TRC No 18 of 2011 dated 30.05.2011.

 The Competent Authority has approved for opening of Bap (BAF) Station of Bikaner Division of North Western Railway for RMC traffic outward and inward in local and through booking in train load on permanent basis..

 Nodal point of this station for issuing TMS generate RRs will be Lalgarh (LGH) station of Bikaner Division.
 (Authority: CCM/NWR No.C. -498/4/BKN of dt 23.09.2011)

 LRA COACHING

 LOCAL RATE ADVICE - Coaching(LRA) No. : 28 of 2011
 __

 Sub:-Recommendations of the Committee constituted to review certain issues pertaining to PRS Database Management and prepare a system improvement roadmap.

 Based on the recommendations of the Committee constituted to review certain issues pertaining to PRS Database Management and prepare a system improvement roadmap, the following measures have been approved by Board for immediate implementation.

1. On Policy and procedure for allocation of Ids and associate privileges enabled with the Ids.

1.1 It has been decided to fix the password aging period as 60 days for all online and offline accounts including development and personal accounts.This would include the feature that the system flashes warning messages to the account holders before the account gets expired.It would be forced from the PRS Application by making necessary changes by CIRS.

1.2 Zonal Railways will standardize the default privilege set for each type of User/Terminal defined in the system across all the five PRS sites.Recommended default privileges are enclosed at annexure A.

1.3 Presently , Database operator type user of Railways are allowed to reduce or enhance default privileges for any individual user.In order to maintain uniformity, Zonal Railways will ensure that enhancement of default privileges to a User Type or Terminal Type is not left with Database type User.Any change in default privileges will be decided by the existing Software Modification Committee at Board’s level and implemented by CRIS to be applicable uniformly across all five PRS Sites.

1.4 Zonal Railways will ensure that there is a set procedure in Railways for allotment and management of User Ids and definition of Terminal Ids.For enhancement of Lower User Type into a Higher User Type to the same employee, procedure should be evolved in the field for taking approval of at least Senior scale officer and there would be a provision in the system to capture this information as well audit trail for such transactions.

2. Supervision and Monitoring of subsequent use of PRS/UTS IDs

2.1 Zone wise reports relating to User Ids defined in PRS should also be made available at the PRS dump terminals for monitoring and supervision by Zonal Railways.

2.2 Zonal Railways will initiate an exercise to uniquely identify the users across all the sites in PRS and UTS applications.

2.3 Development of Single interface for User Authentication to be used by the booking operators for accessing the applications-UTS and PRS will be undertaken by CRIS.This will ensure that user has to remember only one user and password.This would prevent users from taking recourse to generic passwords.

3. Review of the system documentation, user manuals, technical manuals and training manuals.

3.1 Availability of Manuals: CRIS will ensure that for easy access of user manuals of PRS, the documents will be made available in PRS system as help.

3.2 Periodicity of updation of Manuals: CRIS will ensure that there is a fixed periodicity of six months for updation of these manuals.

3.3 Intimation regarding updation: CRIS will ensure that there will be a message in PRS system itself in the form of Operator’s Instructions to advise users regarding updated version being available.

3.4 Availability at locations: Zonal Railways will ensure that A printed copy of PRS user manual i.e.Booking Operator and Charting Operator manual is made available at the locations.This should be added in the checklist to be verified during inspection of PRS locations.

4. Measures necessary for periodical review of the working of database offices

4.1 Monthly review: A monthly review of following items will be undertaken by each PRS:
 i Softwere related issues reported to CRIS and its timely rectification.
 ii Identification of expired User Ids and their clean up.
 Iii Extra coaches being added during charting but not defined in train definitions.
 iv Matching of Train Profile in UP/DN directions.(Both within and across PRS servers)
v Timely receipt of notifications from operating department and its implementation in PRS.
 vi Softwere changes being done by CRIS and its thorough testing.
 vii Operational problems faced in routing database activities such as definition of trains, quotas an strategies adopted for their resolution.
 viii. Upkeep of PRS database-deletion of temporary trains after expiry of their validity.
ix. Train station flag for delay, cancellation etc. monitoring for specific location/user, where it is being done frequently.
x. Identification of PRS locations where special cancellation, change in passengers names, change in boarding point is being done frequently so as to keep a watch on such location to rule out any chances of misuse of such facilities.
xi. This list is not exhaustive, other relevant issues can also be considered under this review.A separate record register will be maintained to document the proceedings of the meeting.

4.2 Central team formation: For review across PRS, a central team should be formed consisting of the SCM (DB)/SCM (Systems) from the five PRS centers, which would periodically conduct an Audit of all the five regional center databases.This would also enable the best practices of one center to flow to the other and ensure that the databases are cleaned up on periodic basis.The central team so formed may report the status of the databases and practices of the five regional centers to EDPM/ED(C & IS) in Railway Board.The periodicity will be at least once in each financial year.

4.3 Database Conference: At the initiative of CRIS, a Database Conference is being organized at a nominated PRS center.This is being attended by database staff of all PRS centes.This forum helps exchange of ideas between database office staff regarding strategies being adopted by them in day to day working and also new features required in softwere for effective working.This proctice of conference database staff and CRIS should be formalized and held at fixed periodicity with proper follow up machinery.This conference should be held at least once in each financial year.
 (Authority:-Railway Board’s letterNo.2009/TG-I/10/P/e-ticket Fraud Pt.I of dt 21.02.2011)
 (Authority:-CCM/NWR No.C-25/PRS/Policy/2011 of dt 23.06.2011)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 29 of 2011
 __

 (Cmmercial Circular No.29 of 2011)

 Sub:- Unreserved Ticketing System (UTS) Prevention of Probable frauds.

	Please refer to this office letter of even number dated 21-04-2009 (Commercial Circular No. 12 of 2009) on the subject quoted above (copy enclosed), wherein the steps to be taken to prevent/detects frauds in UTS have been advised. However, still a fraud in UTS at Nawa City Station of North Western Railway has come to notice where the fraud was committed by adopting modus operandi similar to that mentioned in the letter dated 21-04-2009 referred to above which is as under:-
	
(i) Ticket for short lead and lesser fare saved in memory through system. This ticket is kept unprinted/blank i.e. the UTS ticket was neither printed nor issued to the passenger and fare remitted as per system.

(ii) Higher value and longer distance ticket was printed on “On Hand” blank UTS ticket and issued to the passenger.

(iii) The next on hand UTS ticket was made NIT, and the amount was not remitted.

(iv) Tickets cancelled on account of mismatch were not entered in mismatch register.

(v) Tickets cancelled on account of special cancellation were not entered in special cancellation register.

2. It appears that the procedure detailed in the instructions referred to above have not been followed. It is requested the instructions contained in this office letter of even number. dated 21-04-2009 (Commercial Circular No. 12 of 2009) may be reiterated to all concerned for strict compliance.
 (Authority:-Railway Board’s letterNo.2009/TG-I/10/P/UTS Fraud of dt 10.06.2011)
 (Authority:-CCM/NWR No.C-25/PRS/Policy/2011 of dt 23.06.2011)

 (C.C No.12 of 2009)

 Sub: Unreserved Ticketing System (UTS) – Prevention probable of frauds.

1. A few instances have been detected over some Zonal Railways where the booking operators have manipulated the printing of particulars of a high money value ticket on the ticket stationery of the low value ticket and pocketed the difference of the fare. The modus operandi adopted is as under:-

a. Generation of low value ticket

b. Disrupting the printing of this low value ticket by switching off the printers and saving the stationery for printing of a high value ticket.

c. Issuing of a high value ticket on the saved stationery.

d. Non-issuing this high value ticket on the second subsequent ticket.

This would lead to issue of a mismatched ticket (mismatch of last four digits of the 8-digit pre-printed stationery number and 4-digit computer printed number) to the passenger.

2. Such a fraud can be easily prevented/detected if the supervisors/ inspectors undertake the following steps/ checks at the locations:

(a) The custody/operation of the keys of the ribbon/ticket roll cover provided for in the modified UTS printers is not unauthorizedly delegated to the booking operators by the supervisor.

(b) Repeated cases of non-issue of high value tickets by a particular booking operator are noted and reported by the supervisor/staff entrusted with the checking of the non-issue statement at the location.

(c) At small locations or during night shifts, where single/ limited number of staff exercises the powers of the operator, supervisor or the administrator, unique IDs of the same individual need to be generated and the person exercising it should be fully responsible for such operations.

(d) As the instances of supervisory interventions are being recorded in the daily reports of the location, officers/- inspecting supervisors should regularly check the statements. Repeated cases of supervisors intervention for approval of mismatch of tickets are not to be condoned.
(e) As the non-issue of tickets by individual operators is recorded as daily statement of the locations, instances of repeated non-issue by a particular operator must be scrutinized and investigated.
(f) During ticket checking exercise, detection of mismatched tickets (mismatch of last four digits of the 8-digit preprinted stationery number and 4- digit computer printed number) must be viewed with high suspicion and the cases be fully investigated by the Zonal Railways.
(g) All Zonal Railways must clearly define the procedure regarding custody of the keys for printer ribbons and ticket rolls, prohibition on disbursal of mismatched and faded tickets to passengers, and lay down distinct and clear responsibilities of the operators/supervisors/administrators of the UTS locations.
(h) Adequate publicity be carried out to create awareness among passengers not to buy “mismatched” tickets and report such matters to high levels in the divisions/zones

 (Authority:-Railway Board’s letter No.2009/TG-I/10/P/e-ticket Fraud of dt 21.04.2009)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 30 of 2011

 (Commercial Circular No.32 of 2011)

 Sub:- Grant of concession in rail fares to Blind persons and Mentally retarded persons in Rajdhani and Shatabdi trains.

 Reference Board’s letter No.TC-II/2196/Policy (Commercial Circular No.19/2011) dated 13.05.2011 wherein instructions were issued regarding grant of 25% concession to Orthopedically handicapped persons in Rajdhani/Shatabdi trains.

2 It has also been decided that 25% concession in 3-AC and AC Chair car of Rajdhani and Shatabdi trains may be extended to (i) Completely blind persons and (ii) Mentally retarded persons.Same concession will also be admissible to one escort accompanying such person.

3. Other terms and conditions regarding grant of concession to Blind persons and Mentally retarded persons will be same as mentioned in S.No.9 and S.No.29 of the Annexure to rule 101 of IRCA Coaching Tariff No.25 Part 1 (Vol-II) respectively.

4. The concession will be effective on tickets purchased on or after 01.07.2011.In case of tickets already issued for travel on & after 01.07.2011 refund of difference of fares will not be admissible.

5. Wide publicity through various media may be given at regular intervals.Necessary instructions may be issued to all concerned immediately including PRS/UTS immediately and compliance ensured.

6. This issues with the concurrence of the Finance Directorate of the Ministry of Railways.
 (Authority:-Railway Board’s letterNo.TCII/2196/II/Policy of dt 22.06.2011)
 (Authority:-CCM/NWR No.C-76/Concession/Vol.I/2010-11 of dt 23.06.2011)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 31 of 2011
 __

 (Commercial Circular No.34 of 2011)

 Sub:- Inclusion of Train Nos.12027/28 &12015/16 in the list of Popular Trains.

 Please refer to Board’s letter of even number dated 28.03.2008 regarding list of popular trains for charging of fares.Ministry of Railways has decided to also include Train No.12027-28 Bangalore-Chennai Shatabdi Express & Train No.12015-16 New Delhi-Ajmer Shatabdi Express in the list of Popular Trains for charging of fares.

2. The fares for charging above two popular trains will be applicable w.e.f.15.07.2011.

3. In the case of tickets already booked at pre-revised rates, the difference in fares, wherever applicable should be collected by TTEs in the trains or at the Booking offices before undertaking the journey by the passengers.

4. This issues with the concurrence of the Finance Directorate of the Ministry of Railways.

5. Wide publicity regarding change in fares of the above mentioned trains may kindly be done through various media.Necessary instructions may be issued to all concerned immediately
 (Authority:-Railway Board’s letterNo.TCII/2910/2008 of dt 04.07.2011)
 (Authority:-CCM/NWR No.C-156/Fare-III/2010-11 of dt 08.07.2011)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 32 of 2011

 (C.C.No.14 of 2011)
 Sub:- Revised travel entitlements of Gazetted officers on duty passes, privilege passes and post retirement complimentary passes.

 A copy of the instructions issued from Establishment Directorate of Board’s Office vide their letter No.E (W) 2008/PS 5-1/38 dated 03.02.2011 on the subject quoted above is enclosed for information and necessary action.
DA As Above.

 (Authority:-Railway Board’s letter No.2011/TG-I/9/P of dt 04.07.2011)
 (Authority:-CCM/NWR No.C-76/Concession/Vol.I/2010-11 of dt 29.06.2011)

 Sub:- Revised travel entitlements of gazetted officers on duty passes, privilege passes and post retirement comlimentary passes.

 Consequent upon revision of Pay Scales on the basis of decision of the Government on the recommendations of the 6th Central Pay Commission, the question of revision of existing entitlements for travel on duty passes, privilege passes/PTOs and post-reitrement complimentary passes in the case of gazetted officers has been under consideration of this Ministry.

2. The matter has been examined and the President is pleased to decide that the entitlements of different categories of gazetted officers for travel on (i) duty and (ii) privilege passes/PTOs and post retirement complimentary passes shall be as per Annexure-1 and 2 respectively

3. In all other respects, the extant provisions of the Railway Servants (Pass) Rules, 1986 (second Edition,1993) will continue to apply.

4. Necessary amendment to the Railway Servants (Pass) Rules, 1986 (Second Edition,1993) shall follow.

5. The revised entitlements would take effect from 06.01.2011.

6. This issues with the concurrence of the Finance Directorate of the Ministry of Railways.

DA: As above.

 (Authority:-Railway Board’s letter No.E (W)2008/PS 5-1/38 of dt 03..02. 2011)

. TRAVEL ENTITLEMENTS ON DUTY FOR GAZETTED OFFICERS ANNEXURE-1
	 Status
	Pay Scale Grade pay
	Type of Duty Pass
	REVISED ENTITLEMENTS

	
	
	
	 Mail/Express Trains
	Rajdhani Express Trains
	Shatabdi Exp.

	 CRB, Board Members including FC and officers who are equal in grade and status and Chief Commissioner for Railway Safety
	80000
	GOLD PASS
	Gold Pass holder while travelling with members of his/her family is entitled
 to travel in any
 class over Indian Railways.
Note:
While travelling with family the holder of a Gold Pass may have:
(a) not more than two berth in First AC Class and two berths in A.C.Sleeper/First Class; or
(b) not more than four berths in AC Sleeper/First Class;or
(c)First AC coupe (2 berths) even when travelling alone and can also take his/her family members in the coupe.
Permitted to carry a dog in case First AC/First Class coupe is allotted exclusively.
	 First AC Coupe even while travelling alone and can take his /her family members in the Coupe
 Or
Four berths in 2-AC Class
	4 Seats in Executive Class/Chair Car

	GMs and other officers who directly report to Railway Board.
	75500-80000
	GOLD PASS
	
	
	

	Officers in HAG
	67000-79000
	SILVER PASS
	Alone in any class
 Or
Alongwith his/her family in any class other than First AC Class
 Or
Along with his/her family in First AC Class on payment of 1/3rd difference of fare between 1st AC Class and AC Sleeper Class for his/her family
 Or
One berth in First AC Class for the pass holder and AC Sleepere Class for his/her family subject to reserving a maximum number of four berths

	One berth in First AC Class for self and one extra berth for the eligible family member on payment of 1/3rd difference of fare between 1st AC Class and 2-AC Class of Rajdhani Exp. Trains
 Or
One berth in First AC Class for self and one berth in 2nd AC Class for the eligible family member
 Or
Two berths in 2-AC Class
 Or
Four berths in 3-AC Class
	2 Seats in Executive Class
 Or
4 Seats In Chair Car

	Officers in SAG
	10,000
	SILVER PASS
	
	
	

	 Officers in Selection Grade
	8700
	 BRONZE PASS and First ‘A’ Pass holders (with I-AC authority)
	Alone in any class
 Or
Alongwith his/her family in any class other than First AC Class
 Or
Along with his/her family in First AC Class on payment of 1/3rd difference of fare between 1st AC Class and AC Sleeper Class for his/her family
 Or
One berth in First AC Class for the pass holder and AC Sleepere Class for his/her family subject to reserving a maximum number of four berths.
However, for travelling in First AC Class, while on duty, the authority should be issued by the Railway Administration.

	One berth in First AC Class for self and one berth in 2-AC Class for the eligible family member
 Or
Two berths in 2-AC Class
 Or
Four berths in 3-AC Class
	
2 Seats in Executive Class
 Or
4 Seats In Chair Car

	JAG Officers with more than 3 years service in the grade.
	7600
	BRONZE PASS and First ‘A’ Pass holders (with I-AC authority)
	
	
	

	 All other Group –A & B Gaz
	4800 to 7600
	BRONZE PASS and First ‘A’ Pass holders
	 Entitles the holder to travel in any class other than First AC class alongwith his/her family, subject to reserving a maximum number of four berths.

	One berth in 2-AC Classfor self and one extra berth for the eligible family member on payment of 1/3rd difference of fare between 2-AC Class and 3-AC Class of Rajdhani Express Trains
 Or
2 berths in 3-AC
	2 seats in Chair Car

 NOTE: (1) All officers can travel on duty in 1st AC Class of Mail/Express Trains on payment of 1/3rd of difference of fare between 1 st AC Class and AC Sleeper Class.
 (2) Entitlement on Duty is subject to a maximum of 4 berths/seats.
 (3) Entitlement on higher class includes lower class travel as per train accommodation.
 (4) Existing provision regarding Attendant shall continue to apply.

 Entitlements on Privilege/Post Retirement Complimentary Pass in the case of Gazetted Officers ANNEXURE-2
.
	 Status
	Pay Scale Grade pay
	 REVISED ENTITLEMENTS

	
	
	 Mail/Express Trains
	Rajdhani Express Trains
	Shatabdi Exp.

	 CRB and Board Members
	80000
	2 berths in First AC Class and extra berth in First AC Class for travel of eligible family members on payment of 1/3rd of difference of fare between 1st AC Class and 2-AC Class
	Two berths in First AC Class
 Or
Two berths in 2-AC Class
 Or
Four berths in 3-AC Class
	2 Seats in Executive Class or Chair Car

	GMs and equivalent officers
	75500-80000
	 One berth in First AC Class for self.For travel of spouse , one extra berth on payment of 1/3rd of difference of fare between 1st AC Class and AC Sleeper Class
 Or
In any class other than First AC Class
 Or
In First AC Class on payment of 1/3rd of difference of fare between1st AC Class and 2-AC Class
	 One berth in 1-AC Class for self. For travel of spouse, one extra berth on payment of 1/3rd of difference of fare between1st AC Class and 2-AC Class of Rajdhani Express Train
 Or
2 berth in First AC Class on payment of 1/3rd of difference of fare between 1st AC Class and 2-AC Class of Rajdhani Express Train
 Or
2 berths in 2-AC Class
 Or
4 berths in 3-AC Class.
	2 Seats in Executive Class or Chair Car

	Officers in HAG
	67000-79000
	 In any class other than First AC Class
 Or
In First AC Class on payment of 1/3rd of difference of fare between 1st AC Class and AC Cleeper Class
	One berth in First AC Class on payment of 1/3rd of difference of fare between 1st AC Class and 2-AC Class of Rajdhani Express Train
 Or
2 berths in 2-ACClass
 Or
4 berths in 3-AC Class
	1 Seat In Executive Class
Or 2 Seats in Chair Car

	SAG Officers drawing pay ofRs.51,850/- and above in the pay Band (Excluding Grade Pay)
	10,000
	
	
	

	Officers in SAG with more than 5 years service in the grade
	10000
	 In any class other than First AC Class
 Or
In First AC Class on payment of 1/3rd of difference of fare between 1st AC Class and AC Sleeper Class
	One berth in First AC Class on payment of 1/3rd of difference of fare between 1st AC Class and 2-AC Class of Rajdhani Express Train
 Or
2 berths in 2-AC Class
 Or
4 berths in 3-AC Class
	2 Seats in Chair Car

	 Officer in SAG with more than 3 years service but less than 5 years in the grade
	10000
	 In any class other than First AC Class
 Or
In First AC Class on payment of 1/3rd of difference of fare between 1st AC Class and 2-AC Class
	ON ONE PASS

	
	
	
	One berth in First AC Class on payment of 1/3rd of difference of fare between 1st AC Class and 2-AC Class of Rajdhani Express Train
 Or
2 berths in 2-AC Class
 Or
4 berths in 3-AC Class
	2 Seats in Chair Car

	
	
	
	ON REMAINING PASSES

	
	
	
	2 berths in 2-AC Class
 Or
4 berths in 3-AC
	2 Seats in Chair Car

	All other SAG,Selection Grade Officers,JAG Officers with more than 3 Years service in the grade, and officers in the Grade Pay of Rs.6600 and above and drawing pay of Rs.26,600/- and above (excluding Grade Pay)
	6600 to 10000
	 In any class other than First AC Class
 Or
In First AC Class on payment of 1/3rd of difference of fare between 1st AC Class and 2-AC Class
	2 berths in 2-AC Class
 Or
4 berths in 3-AC
	2 Seats in Chair Car

	All other Group-A &B Gazetted officer
	4800 to 7600
	In any class other than First AC Class
 Or
In First AC Class on payment of 1/3rd of difference of fare between 1st AC Class and 2-AC Class
	One berth in 2-AC Class
 Or
2 berths in 3-AC Class
	2 Seats in Chair Car

 NOTE: (1) Entitlement on higher class includes lower class travel as per train accommodation.
 (2) With regard to facility of Attendant/ Companion, existing orders shall continue to apply.

 LOCAL RATE ADVICE - Coaching(LRA) No. : 33 of 2011
 __
 (C.C.No.33 of 2011)
 Sub : Giving a unique IDs to RTSAs identification of transaction made by them

 With a view to identify the transaction being made by RTSAs in PRS, a functionality has been developed by CRIS and has been implemented on all bookings/cancellation forms. At the time of booking/cancellation transaction in PRS, an option has been given “whether RTSA TXN (Y/N)”. The default option is ‘N’. The booking operator needs to press ‘Y’ to identify a transaction as RTSA transaction. Reports have also been provided to monitor Location-wise/Terminal-wise Bookings/Cancellations done by RTSA in Daily Accounting Reports through Reports Account at all 5 PRS sites. A copy of the letter received from CRIS in this regard vide No. CRIS/PRS/Rly.Bd. Corresp./189-X dated 16.06.2011 is enclosed.

	Necessory instructions may be issued to all concerned to correctly feed the information about the transactions being done by RTSAs in PRS. Accounting reports taken out from PRS should be monitored and tallied with the records maintained by RTSA at l the time of inspection done at their premises.
DA: As above
(Authority:- Railway Board’s letter No 2009/TG-1/23/P/Unique ID of dt 24.06.2011)
 (Authority CCM,NWR No.C-436/RTSA/2011 of dt 06.07.2011)

 . Sub : Giving unique IDs to RTSAs identification of transaction made by them.

 Ref : Boards letter no. 2009/TG-I/23/P/Unique ID dated 07.06.2011.

 With reference to above, it is advised that functionality to identify transactions done by RTSAs in PRS has been implemented on all booking forms w.e.f. 10th May 2011 and on cancellation forms w.e.f. 1stJune 2011. At the time of booking/cancellation transaction in PRS, an option has been given “whether RTSA TXN (Y/N)”. The default option is ‘N’. The booking operator needs to press ‘Y’ to identify a transactiion as RTSA transaction. Reports have also been provided to monitor Location-wise/Terminal-wise Bookings/Cancellations done by RTSA in Daily Accounting Reports through Account at all 5 PRS sistes.

It is requested that Railways may be directed to issue instructions to Booking operators to correctly feed the information about transactions being done by RTSAs in PRS.
(Authority :- CRIS Letter No.CRIS/PRS/Rly Bd.Corresp/189-X of dt 16.06.2011)

 RTSA FIELD LOCATION ON BOOKING FORM

 D-I-R-E-C-T
 JOURNEY- RESERVATION- (FORM-1)
	RTSATXN(Y/N):- N
	TRAIN-NO :-
	TRAIN –NAME:-

	DATE :-
	FROM :-
	OLD-(Y/N) :-Y CLASS:-

	QUOTA :- GN
	TO :-
	NO.-OF-PSGN :-

	RES—UPTO :-
	BOARDING—PT:-
	VIPCODE :-N

	S.NO
	NAME –OF PASSENGER
	SEX
	AGE
	CHOICE
	 (BERTH-B/ROLL- VEG)

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	-----MOB-NO:- CONTINUE-(Y/N).:-

 RTSA Field provided
 On Booking Forms

RTSA FIELD LOCATION ON CANCELLATION
	 CANCELLATION
 FROM
	
 PNR-NO:- STOCK/TICKET-NO:-

	RANDOM-WINDOW.NO:- RTSA(Y/N):-N LAP/PSG TO CNCL:- NO.OF CNCELLATION :-

	S NO
	TRN NO
	TRN NAME
	DATE
	FROM
	TO
	CLS
	CNCL REASON
	OPT

	1
2
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	OK

	SNO
	NAME
	AGE
	SEX
	 DIRECT JOURNEY
BKG STG CUR STS
	MESSAGE
BKG STG CUR STS
	OPT
	

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	 CASE PAID :
AMT TO BE COLLECTED :
CREDIT CARD NO (IF APPLICABLE) :
	AMOUNT DEDUCTED :
REFUND AOMUNT :
	

CONTINUE (Y/N) :-

 Accounting Reports to View RTSA Transaction in Delhi after logging to Report Account on DLIBE 1

 13 . HOURLY SUMM.OF TXN(NORMAL HRS) 14. HOURLY SUMM.OF TXN(BEF 08.00)
 15 HOURLY SUMM.OF TXN(AFT20.00) 16 RTC STATEMENT
 17 CONTINUITY STATEMENT 18 BILL REGISTER
 19 VOUCHER REGISTER 20 LINKING STATEMENT OF VOUCHERS
 21 DAILY STMT.OF BANK CARD TKTS 22 DAILY BANK CARD- ROPD TKTS ST.
 23 DAILY BANK CARD-MODIFIED TKT 24 STS STMT-ORIGINATING EARNINGS
 25 STMT OF DIFF. OF FARE REFUNDS 26 STATUS REPORT FOR THE SYSTEM
 27 DUPLICATE TKT ISSUE STMT 28 DAILY SUMMARY OF BLANK PAPER T.
 29 DAILY STMT OF MILITARY WARRANT 30===>ALL REPORTS < ===
 31 DAILY ZONE WISE REPORTS 32 DAILY COACHING REFUND REPORT
 33 TATKAL CHARGES 34 PRESS CORRESPONDENT CONCESSION
 35 GROSS EARNINGS (FARE BREAKUP) 36CHANGE IN NAME REPORT
 37 SETTING/RESET OF TRAIN STATUS 38 DAILY COACHING REFUND- IRCTC
 39 TRAIN STAT.EXCEP REPORT (3HRS) 40 TIMEBASED TRANSACN DTL (8-8.05)
 41 DAILY SUMMARY OF E-BKG-IRCTC 42 CHART STATUS EXCEP REPORT
 43 DAILY SUMMARY OF I-BKG-IRCTC 44 DAILY SUMMARY OF I-REFND-IRCTC
 45 DAILY STAT.OF E-TKT CAN-IRCTC 46 DAILY STMT OF I-TKT CAN
 47 PERFORMANCE REPORT OF OPERATOR 48 FIRST 100 TKT FOR INCOMING ARP
 49 FIRST 20 RXN OTI 50 BLOCK BOOKING TXN OTI
 51 STMT OF RTSA TXN –TRML WISE 52 STMT OF RTSA TXN-TXN WISE
 *****************************TO EXIT ENTER 0 *************************************

 LOCAL RATE ADVICE - Coaching(LRA) No. : 34 of 2011
 __
 (Commercial Circular No. 27 of 2011)

 Sub : Complimentry Card passes issued to freedom fighters/their widows- validity to travel in 2nd AC in Rajdhani Express trains.

 Please find enclosed a copy of instructions issued by Establishment Directorate vide letter No. E(W) 2007 PS -5 -3/10 dated 24.05.2011 on the subject quoted above for information and necessary action.

2.	CRIS will make necesssary modification in the software and advise the date of effect to all Zonal Railways as well as this office.

3. Necessory instructions may be issued to all concerned.

 DA: As above
(Authority:- Railway Board’s letter No 2009/TG-1/20/P/FF of dt 16.06.2011)
 (Authority CCM,NWR No.C-76/comp.pass/2010-11 of dt 01.07.2011)

Sub : Comllimentry Card passes issued to freedom fighters / their widows – validity to travel 	in 2nd AC in Rajdhani trains.

Ref : Railway Board’s letter No. E(W) 89/PS 5-6/13 Vol. I dated 13.08.1989 and letter of even number dated 16.06.2010

	In terms of Railway Board’s letter No. E(W) 89/PS 5-6/13 Vol. I dated 31.08.1989 freedom fighters/their widows receiving pension from Central revenues under the “Swatantrata Sainik Samman Pension Scheme” of the Government of India are issued Complimentary Card passes on life time basis for free rail travel over all Indian Railways (except Metro Railway / Kolkata) in 1st Class/ 2nd AC alongwith one companion in same class by any train other than Rajdhani/Shatabdi trains.

2.	The validity of aforesaid Complimentary Card passes isssued to freedom fighters/their widows was extended for travelling by 3rd AC in Rajdhani trains and Chair Car (CC) of Shatabdi/Jan Shatabdi trains alongwiith one companion in same class besides the existing entitlements, in terms of Railway Board’s letter of even number dated 16.06.2010 referred to above.

3. The demand of freedom fighters to permit them rail travel by 2nd AC in Rajdhani trains on the Complimentary Card passes issued to them had been under consideration of this Ministry. It has now been decided in consultation with Ministry of Home Affairs to let the freedom fighters/their widows travel by 2nd AC in Rajdhani trains alongwith one companion in the same class on the Complimentary Card passes provided to them. Accordingly, the 1st Class / 2nd AC Complimentary Card passes issued to freedom fighters/ their widows shall be valid for travel in 2nd AC / 3rd AC in Rajdhani trains alongwith one companion in same Class, besides the existing entitlement of travel by Chair Car(CC) in Shatabdi/Jan Shatabdi trains and 1st Class/2nd AC in other mail/express trains. The Card pass issued to freedom fighters/their widows may accordingly be stamped as below:

 “Valid for travel in 2 AC/ 3AC in Rajdhani trains and Chair Car (CC) in Shatabdi/ Jan Shatabdi trains alongwith one companion in same Class.

 Signatures of issuing authority.”

4. Other conditions as contained in Board’s letter dated 31.08.1989 shall remain same.

5.	This isssues with the concurrence of Finance Directorate of Ministry of Railways.
 (Authority:- Railway Board’s letter No .E(W)2007/PS 5-3/10 of dt 24.05.2011)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 35 of 2011
__
 (Commercial Circular No. 37 of 2011)

 Sub:-Time limit for issuing unreserved ticket through UTS

 Please refer to this office letter of even number dated 30.06.2009(Commercial Circular No.17 of 2009) on the subject quoted above, wherein it was decided that unreserved tickets issued through UTS, involving journey upto 200 Kms.should be issued on the same day and those involving journey of more then 200 Kms.should be issued upto three days in advance excluding the day of journey.

2. The matter has been further examined in view of the provisions of para 209.2 (2) of Indian Railway Conference Association Coaching Tariff -26 part I (volume I)- January, 2007,& it has been decided to modify the Commercial Circular No.17 of 2009 as under:-

 “Unreserved tickets issued through UTS, involving journey less than 200 Kms. should be issued on the same day and those involving journey of 200 Kms.and above should be issued upto three days in advance excluding the day of journey.”
(Authority:- Railway Board’s letter No 2008/TG-1/10/P/UTS Distance of dt 27.07.2011)
 (Authority CCM,NWR No.C-76/Concession/2010-11 of dt 17.08.2011)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 36 of 2011
 __

 Sub:- Refusal of concession certificates issued to disabled persons on flimsy grounds like registration no. of the doctor being written in hand etc.

 Ref: Board’s letter No.No.TCII/2196/99/Policy dated 13.09.99.

 A number of complaints are being received through the Office of the Chief Commissioner for Persons with Disabilities, New Delhi that concession to disabled persons is being refused at many stations on flimsy grounds such as registration number of doctor being written in hand or stamp of doctors not affixed etc.

 Ministry of Railways desire that concession to disabled persons may be granted in accordance with the rules and procedure contained in IRCA Coaching Tariff Par-I (Vol.II) and instructions issued by Board from time to time. No deviation from the rules/procedure has been permitted.Board desires that the disabled persons should be dealt with compassion & sympathy and must not be harassed.The complaints received by Zonal railways in this regard should be taken seriously.
 Necessary instructions may be issued to the staff concerned immediately.
(Authority:- Railway Board’s letter No TCII/2196/11/Policy of dt 29.07.2011)
 (Authority CCM,NWR No.C-76/Concession/2010-11 of dt 17.08.2011)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 37 of 2011

 (Commercial Circular No.36 of 2011)
 Sub:- Introduction of e-ticketing and ticketing through mobile phone on Web Portal of Indian Railways

 With a view to consolidate all the services and information onto a singal window interface for the public, the project for Indian Railway Web portal has been developed e-ticketing module is one of the modules that have been included on the Indian Railways web portal.The e-ticketing operations of IRCTC shall also continue in parallel with the additional facility of e-ticketing to be provided on the IR Web portal.

2. The board features of e-ticketing and ticketing through mobile phone on Web Portal of Indian Railways are as under:-

2.1 Services on Offer: The Indian Railways Web portal (www.indianrailways.gov.in) shall inter-alia offer the following services:-

(a) e-Ticketing on the internet-Booking and Cancellation
(b) e-Ticketing on Mobile Phone-Booking and Cancellation

2.2 Description of differeent services;

2.2.1 e-ticketing:- Individual Users choosing to use the e-ticketing facility shall be required to register himself/herself for the first time for this purpose after submitting the mandatory details and shall be provided a unique user ID.This registration will be free of charge. Thereafter he can avail the services of Booking and Cancellation of e-tickets.He can take a printout of the e-ticket which is known as Electronic Reservation slip (ERS).

2.2.2 e-Ticket on mobile phone (hereinafter referred as m-ticket):- Individual users desirous of utilising the facility of booking Eticket on mobile phone, having requisite internet facility can do so by downloading the mobile ticketing application on the mobile phone from the IR Portal, using the URL sent in SMS.Service charges applicable for booking m-ticket would be at par with that for booking e-ticket on Indian Railway Web Portal.On completion of booking and payment formalities, a SMS containing the ticket details will be sent to user which is referred to as Mobile Reservation Message-(herein after referred to as MRM). The cost of MRM from IR Web Portal shall be borne by Indian Railways.In case of any delivery failure renewed attempt would be made to re-send SMS.Railways will not be held responsible in any way for any technical error that might occur due to faulty Mobile network.

2.2.3 e-ticket displayed through laptops/palmtops :- A Screen-shot of the e-ticket diplayed through laptops/palmtops referred to as Virtual Reservation Message-VRM will also be construed to be as an instrument on per with ERS (Electronic Reservation Slip)/MRM.Such passengers need not take a printout of the e-ticket and instead display the ERS-Electronic Reservation Slip details on their laptops/palmtops.

2.3 User Profile - Only individual users will be allowed to book on the portal.The usage of the web portal by all types of agents viz.RTSAs, RTAs Web Agents,Web Service Agents etc.is not permitted

2.4 Nodal Railway and Accounting formalities:

2.4.1 Northern Railway will be the nodal agency for back –end mechanism and performance monitoring etc. while CRIS shall render all necessary technical support and assistance including setting up of the help centre for handling customer complaints.

2.4.2 Northern Railway as the nodal agency will receive the Railways’ dues from customer through various Public Sector Banks. Inter Railway adjustments thereof will be done as per the instructions issued for this purpose.

2.5 Portal timings: the facility of booking e-tickets through IR web portal will be available from 00.30 hours to 23.30 hours daily.The booking for a particular train shall be permitted up to the time of preparation of reservation charts.

2.6 Permissable transactions : A maximum of eight PNRs per user ID per month shall be permissible.

2.7 Permissible Bookings:

2.7.1 The passenger can book seats/berth on the e-tickets on the web portal against General quota/Tatkal quota/ladies quota//Senior Citizen Quota.

 2.7.2 No concessions, except Senior Citizen concession, will be allowed no e-tickets.

2.7.3 No.Group Booking shall be permissible on e-ticketing through Indian Railway Web Portal

2.8 Valid Travel authority:

2.8.1 It is mandatory that at least one passenger booked on the e-ticket/m-ticket carry at least one of the eight proofs of indentity (in original) indicated in Commercial circular No.36 of 2010 and as mentioned below failing which all the passengers booked on an e-ticket/m-ticket will be treated as travelling without ticket and excess charged accordingly:-

 * Voter Photo identity card issued by Election Commission of India.
 * Passport.
 * PAN Card issued by Income Tax Department
 * Driving Licence issued by RTO.
 * Photo Identity Card with photograph issued by recognized School/College for their students.
 * Nationalised Bank Passbook with photograph.
 * Credit Carde Issued by Banks with laminated photograph.

2.8.2 ERS/MRM/VRM along with any one of the eight prescribed ID proofs in original (mentioned in above para) and the indication of the passenger (s)’ name (s) in the Reservation Chart will entitle the passenger (s) to travel.

2.8.3 ERS/MRM/VRM along with one of the eight prescribed proofs of identity in original will also authorise the passenger to enter the platform on the day of journey and he/she will not be required to purchase platform ticket.ERS/MRM along with original id proof will be required to be produced on demand by Ticket Checking Staff on the platform.

2.9 On Board Verification: The ERS/MRM/VRM along with the ID proof in original would be verified by TTE with the name and PNR on the chart.If the passenger fails to produce/display ERS/MRM/VRM due to any eventuality (loss, discharged mobile/laptop,etc) but has the prescribed original proof of identity, a penalty of Rs 50/- perticket as applicable to such cases will be levied.The ticket checking staff On board/Off board will give EFT for the same.

2.10 Service Charges : For booking of e-ticket/M-ticket through the IR Web Portal, following service charges will be levied by Railways:-

	 For Sleeper/Reserved Second Sitting (2S) classes
	5/- per tickeet irrespective of number of passengers.

	For all other classes
	10/- per ticket irrespective of number of passengers

 NOTE: Service Tax, if any, will also be borne by the user.

2.11 Refunds Handling

2.11.1 Cancellation and Refund of electronic reservation slip

a. e-tickets cannot be cacelled at any regular computerised Passenger Reservation System (PRS) counter of the Railways.This can only be cancelled online.

Cancellation before charting
b. The user can cancel the e-ticket before charting by logging in his User ID and Password on the website of Indian Railway Web Portal and by providing the same transaction number.Cancellation will not be possible through any other User ID and password.Upon cancellation of the ticket, the refund due will be transferred electronically to the passenger. There will be no cash refund at any stage.

Refund after charting

For Confirmed Tickets

c. The user will have to make an online request on IR Web Portal and the Nodal Railway (Northern Railway), after due verification from the zonal Railway concerned, will refund the amount electronically to the user.The user is not required to approach any Railway counter for the purpose of cancellation.

Fully Wait Listed Passengers

d. Fully waitlist tickets (thetickets in which all the passengers on one PNR are on waitlist) PNRs will be dropped from the reservation chart. Such passengers are not permitted to board the train.

e. Such users will not be required to send online request for cancellation.Their tickets will be cancelled by the Railways after due verification and refund due will be transferred to the account of user.

NOTE: On a PNR which has all the passengers on waiting list at the time of charting, the names of such waitlisted will not appear in the charts and such passengers, if found travelling, will be treated as unauthorized and charged accordingly. However, on a PNR which has some passengers confirmed or RAC status and some on waiting list,all the names including those on waiting list will appear in chart.

Partially Confirm/RAC/Wait Listed

f. If on one PNR there are more than one passenger and some passenger(s) is /are having confirmed/RAC status and the rest are on waiting list, names of all the passengers booked on such PNR will appear in the chart.

g. A certificate can be obtained from the Ticket Checking staff in the train regarding non-travelling of wait-listed passengers on such tickets, Refund can be obtained thereafter through the IR Web Portal

h. If all such passengers do not want to travel before chart preparation, online cancellation can be done. However, after chart preparation, online request cab be made on IR web Portal for seeking refund.Refund as per extant refund rules after verification of the same from zonal railways concerned , will be arranged.

Refunds and Reconciliations: Refunds and reconciliations including auto cancellation and refund of fare for fully waitlisted PNRs will be handled by Northern Railway.

Special Cancellation /Facilities: The facility of change of name and boarding point will also be permissible on e-tickets by approaching Railway Reservation offices as per extant procedure applicable for normal PRS tickets and these facilities shall not be available online.No other functionality through special Function will be allowed.

2.12 The Scheme for frequent travellers will not be applicable for e-tickets booked on the web portal as of now.

3. All concerned particularly Ticket Checking staff may be advised suitably to avoid any inconvenience to the passengers.

4. This issues with the concurrence of Accounts and Finance Directorate of Ministry of Railways.

5. The date of Commencement of service shall be notified by Railway Board sparately.
(Authority:- Railway Board’s letter No 2011/TG-1/10/P/Web portal of dt 07.07.2011)
 (Authority CCM,NWR No.C-156/E-Ticketing/2010-11 of dt05.08.2011)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 38 of 2011
__

 (Commercial Circular No.38 of 2011)

 Sub:- Policy on Luxury Tourist Trains being operated or to be operated in association with State Tourism Departments or IRCTC.
 Ref:- Raailway Board’s letter No.2007/Tourism/140/12 dated 07.03.2008,22.10.2008 & 10.11.2009

 Railway Board have reviewed the calculation of haulage charge and additional charges envisaged in the policy on Luxury Tourist Trains being operated or to be operated in association with State Tourism Corporations/IRCTC and decided as under:-

i) The capital cost for the purpose of calculation of Repair & Mainteance component of haulage charge of luxury tourist trains will be taken as the capital cost of bare shells and DG sets.

ii) The cost of power for running the generator (power) cars of luxury tourist trains will be calculated on the basis of the assumption that the generator (power) cars are operated for only half the duration in any particular trip.

iii) The number of trips for the purpose of calculation of haulage charge for a particular year will be taken as the actual number of weekly trips operated by the particular train during the immediate previous year rounded off to the nearest weekly trips.In case of variation in number of trips planned and actually operated in any particular year, the actual number of trips operated will be the basis for calculation of haulage charge for subsequent year and the shortfull or excess in revenue with respect to actual number of trips should be adjusted in the haulage charge for the next year payable for the first quarter.

iv) In the case of new trains, the haulage charge for the first year will be calculated on the basis of number of trips proposed by the respective Tourism Corporation and recalculation will be done at year end on the basis of actual number of trips operated during the period.

v) The revenue from value added services will not be taken into account for the purpose of calculation of additional charges for a period of three years from the date of issue of this letter.

vi) The charter trips of luxury tourist trains will continue to be charged a markup of minimum 15% over haulage charge.State Tourism Corporations/IRCTC will have to certify whether the trip is regular or charter at the time of booking and pay the haulage charge accordingly.

vii) The haulage charge will be charged at the rate of 78.5% of haulage charge calculated on the basis of fully distributed cost for a period of three years from the date of issue of this letter.

2. The above instructions will be applicable for a period of 3 years from the date of issue of this letter,ie.3.08.2011, However, the benefits will be available to the individual State Tourism Corporations/IRCTC only from the date of signing the MOU/revised MOU/ agreement and subject to clearance of all outstanding dues to the Railways for operation of any particular train in the past, if any.Further, haulage charge for operation of the future trips of the train will be paid in advance as envisaged in the policy.Zonal Railway should ensure that in case haulage charge are not paid before the beginning of each quarter, then operation of next trip may not be permitted.

3. The above policy instructions will be reviewed after 3 years.At the time of review,inter-alia, the occupancy levels of Luxury Tourist Trains will also be seen.

4. All other provisions mentioned in the above referred policy circulars and also other instructions will continue to remain in effect.
(Authority:- Railway Board’s letter No.2010/Tourism/140/2 of dt 3.08.2011)
 (Authority CCM,NWR No.C-130/POW & RROW/10 of dt 09.08.2011)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 39 of 2011

 Sub:- Concession for Sant Nirankari Mandal to attending the Annual Nirankari Sant Samagam.

 Ministry of Railways have agreed, as a special case, to grant 50% concession as appearing in S.No.18(2) of Annexure to rule 101 of IRCA Coaching Tariff No.25, Part I (Vol.II), in Second/Sleeper class to persons with earnings/emoluments of not more than Rs.5000/-per month attending the Annual Nirankari Sant Samagam being organized by Sant Nirankari Mandal, Delhi at Delhi during November,2011.This concession has been granted as a very special case and should not be quoted as a precedent.This concession is admissible only in normal train services and not for booking of Special Trains/Coaches.The concessional return journey tickets may be issued on payment of one single journey Second/Sleeper class Mail/Express fares, to the delegates travelling more than 300 Kms from the journey commencing station to the station serving the place of the Samagam,on production of the requisite certificate from the Secretary/General Secretary of the above mentioned Organization.This issues with the concurrence of the Finance Directorate of the Ministry of Railways.Necessary instructions may be issued to the staff concerned immediately.
(Authority:- Railway Board’s letter No.TCII/2053/2010/Nirankari of dt 2.08.2011)
 (Authority CCM,NWR No.C- 76/Concession/2010-11of dt 09.08.2011)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 40 of 2011

 Sub:- Issue & Renewal of Season Tickets.

 Ref:- CRIS’s letter NO.CRIS/UTS/253/Software2011 dt.08.07.2011.

 The issue raised in CRIS’s letter under reference has been examined. Ministry of Railways have agreed to CRIS’s proposal for issue of Season Tickets by allowing data recall facility upto sixty days after expiry of the season ticket, so as to facilitate reduction in transaction time for issuing such tickets.
 (Authority:- Railway Board’s letter No.TCII/2001/03/ST/Policy/Pt of dt 25.07.2011)
 (Authority CCM,NWR No.C-485/IZZAT MST/Pt.II/2011 of dt 09.08.2011)

 LOCAL RATE ADVICE - Coaching(LRA) No. : 41 of 2011
 __
 (Commercial Circular No.40 of 2011)

 Sub:- Introduction of uniform serial numbering format of Computer Printer Tickets (CPT) rolls used over UTS.

 As per Para 207 of Indian Railway Commercial Manual Part-I, the tickets should be machine numbered in progressive series with consecutive numbers commencing from 00,000 to 99,999.The SPTM/UTS tickets rolls consisting of 500 tickets each were also machine numbered on the same logic.However, it has been observed that in UTS,12 zones are using the alphanumeric format stating from 1 to 500 (Example A00000001 to A00000500 while four zonal railways are using purely numerical format.Considering the fact that in case of exigencies, printed rolls of one railway could also be used on another railway,the desirability of having uniform machine numbering format over Indian Railway was examined & it has been decided that uniform alphanumerical format should be used on these four zonal railways also i.e. Southern, South Central, South Western and West Central Railways after exhausting their existing stock. Necessary intimation may be sent to all concerned & compliance .
(Authority:- Railway Board’s letter No.2011/TG-I/10/UTS/CPT of dt 11.08.2011)
 (Authority CCM,NWR No.C-436/PRS/Policy/II/2011 of dt 09.08.2011)

 LRA GOODS
 __
 LOCAL RATE ADVICE-GOODS(LRA) NO.61 of 2011
__

 (Rates Circular No.22 of 2011)
 Sub: Permission for movement of Bulk Cement and Fly Ash in BCCW rakes of M/s Rajshree Cement a unit of Ultratech Cement.
 Ref : Rates Circular No. 60 of 2009 and corrigendum thereto.

	In terms of Corrigendum No. 2 of Rates Circular No. 60 of 2009, permission was granted for running of standard rake of 58 BCCW wagons owned by M/s Rajshree Cement for loading of bulk cement from Malkhed to Shankerpally. The freight rebate was also allowed to this movement as stipulated in Rates Circular No. 60 of 2009.
	
	On receipt of request from M/s Ultratech Cement for permitting movement of bulk cement from Ultratech Cement/Malkhed to BSSD/Doddaballapur in BCCW wagons of standard composition of 58/56 wagons, the matter has been examined in culsultation with Traffic Transportation and Finance Directorates of Ministry of Railways. It has been decided that running of standard rake of 58 BCCW wagons owned by M/s Rajshree Cement may be permitted for loading of bulk cement from Ultratech Cement/Malkhed to BSSD/Doddaballapur alongwith applicable rebate of 6.1% for trainload and 5.7% for wagonload, subject to the fulfillment of all other terms and conditions as mentioned in Rates Circular No. 60 of 2009 and corrigendum thereto.

	Further to above, permission is hereby communicated for movement of fly ash in KPCC/YDLP-MQR, NTPC/RDM-MQR, KCCS/RGPM-MQR and MSPS/PRLI-MQR circuits in BCCW wagons without any rebate in freight, subject to the condition that “no freight will be charged for movement of empty rake to the next destination provided the distance travelled by the empty rake is less than or equal to the distance travelled by the train before unloading.However, if the distance travelled by the empty rake is more than the loaded distance, then for additional distance traveled by the empty rake over and above the loaded distance, then for additional distance traveled by the empty rake over and above the loaded distance,freight shall be charged at 50 % of freight at public tariff rate on in carrying capacity of the wagons’
 These instructions will come into force w.e.f. 4.07.2011
 This isues with the concurrence of Finance Directorate in the Ministry of Railways
 (Authority: Railway Board’s letter No.TCR/1644/2009/1 of dt 24.06.2011)
 (Authority: CCM/NWR No.C-433/2 of dt 29.06.2011)
	 __
 LOCAL RATE ADVICE-GOODS(LRA) NO.62 of 2011
__

 (Rates Circular No.23 of 2011)

 Sub:- ‘Inflation concession’ on Foodgrains and Kerosene oil.
 Ref:- (i) Rates Circular No.11 of 2010: and
 (ii) Rates Circular No.11 of 2011.

1.0 In terms of Rates Circular No.11 of 2011, sanction of the Central Government was accorded to grant ‘Inflation Concession’of Rs.100/- per wagon on booking of Food grains for domestic use and Kerosene oil, subject to fulfillment of certain terms and conditions stipulated in Rates Circular No.11 of 2010.These instructions are valid up to 30.06.2011.

2.0 The matter has been reviewed and it has been decided to extend the validity of these instructions for a period of three months i.e. from 01.07.2011 to 30.09.2011.

3.0 All terms and conditions as mentioned in Rates Circular No.11 of 2010 will continue to apply unchanged.

4.0 This issues with the concurrence of the Finance Directorate of Ministry of Railways.

 (Authority: Railway Board’s letter No.TCR/1078/2010/4 of dt 27.06.2011)
 (Authority: CCM/NWR No.C-423/1 Vol.III of dt 29.06.2011)

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.63 of 2011
__

 (Rates Circular No.21 of 2011)

Sub:-Classification of Alkylate and Reformat.
Ref: Board’s letter No.TCR/1015/2008/8 dated 05.03.2008 (Rates Circular No.06 of 2008)

Sanction of the Central Government is hereby accorded to classify “Alkylate” and “Reformat” in Class -200 and to make the following changes in the Goods Tariff No.45 Pt.1 (Vol.II).

2. Accordingly, “Alkylate” and “Reformat” may be inserted below ‘Petrol (Motor Spirit) under the main head commodity “Petroleum Products and Gases” appearing at Group No.-17 at page number 20 of I.R.C.A. Goods Tariff No.45 Pt.1 (Vol.II).

3. These instructions will come into force with effect from 30.06.2011.

4. This issues with the concurrence of the Finance Directorate of the Ministry of Railways.

 (Authority: Railway Board’s letter No.TCR/1015/2011/3 of dt 24.06.2011)
 (Authority: CCM/NWR No.C-70/1 Vol.II of dt 29.06.2011)
__
 LOCAL RATE ADVICE-GOODS(LRA) NO.64 of 2011
__

 Corrigendum No.4 to Rates Circular No.23 of 2010

 Sub: Running of freight trains on CC+8 routes.
 Ref:- Rates Circular 28 of 2008 and addendum thereto, Rates CircularNo.41 of 2009 and Rates Circular No.21 of 2010, Rates Circular No.23 of 2010 and corrigendum thereto.

1.0 In continuation of Board’s letter of even number dated 01.06.2011(Corrigendum No.3 to Rates Circular No.23 of 2010)’ sanction of the Central Government is hereby accorded to include following routes in the list of already identified CC + 8 routes:

	S.No
	Railways
	Routes

	1
	SCR
	Purna-Akola

	2
	SCR
	Venkatachalam-Krishnapatanam

	3
	NCR
	AgraJn-Agra Fort-Yamuna Bridge-Tundla including Etmadpur-Mitawali byepass line

2.0 All other details of the Rates Circulars under reference will continue to apply unchanged.

3.0 These instructions will come into effect from 25.06.2011 and will remain valid till further advice.

4.0 This issue with the approval of Civil Engineering, Mechanical Engineering, Traffic Transportation Directorates and with the concurrence of Finance Directorate of Ministry of Railways.
 (Authority: Railway Board’s letter No.TCR/1394/2004/2 of dt 17/20.06.2011)
 (Authority: CCM/NWR No.C-176/4 Vol.III of dt 29.06.2011)
 __
 LOCAL RATE ADVICE-GOODS(LRA) NO.65 of 2011
__

 (Rates Circular No.20 of 2011)

 Sub:- Exemption to Silver Card holder from payment of Wagon Registration Fee.
 Ref:- Board’s letter No.TC-I/2001/101/2 dt.03.01.2002.

 In terms of extant instructions, Platinum and Gold card holders, who are offering traffic from their sidings, are exempted from the requirement of payment of Registration Fee for wagons/rakes indented by them.

 The matter has been reviewed and it has been decided that Silver Card holders, who are offering traffic from their sidings, should also be exempted from the requirement of payment of Registration Fee for wagons/rakes indented by them.

 Accordingly, Rule 201(6) (c) of Goods Tariff No.41 Pt.I (Vol.I) and Para No.1411 (a) (iii) of Indian Railway Code for Traffic (Commercial) Deptt.May be revised.Existing and Revised provisions of “Rule 201 (6) (c) of Goods Tariff No.41 Pt.I(Vol.I)” are given below:

Existing provisions:

 “201(6) (C) Traffic in any commodity offered by Platinum card holder and Gold card holder from their siding.”

Revised provisions:

 “201(6) (C) Traffic in any commodity offered by Platinum card holder, Gold card holder and Silver card holder from their siding.”

 As regards, the revised provisions for ; “Para1411 (a) (iii) of Indian Railway Code for Traffic (Commercial) Deptt.” Advance Correction Slip No.20 is enclosed herewith.

 This issues in consultation with the Finance Directorate of the Ministry of Railways

 (Authority: Railway Board’s letter No.TC-1/2001/101/2 of dt 21.06.2011)
 (Authority: CCM/NWR No.C-443/0 of dt 01.07.2011)

 (Rates Circular No20 of 2011)

 INDIAN RAILWAY CODE FOR TRAFFIC (COMMERCIAL)DEPARTMENT-
 (REVISED EDITION1993)

 CHAPTER XIV-REGISTRATION OF INDENTS,ALLOTMENT AND SUPPLY OF WAGONS.

 Advance Correction Slip No.20

Para 1411 (a) (iii) may be replaced by the revised provisions as given below:

Existing provisions:

“1411(a) (iii) Traffic in any commodity offered by Platinum card holder and Gold card holder from their siding.”

Revised provisions:

“1411(a) (iii) Traffic in any commodity offered by Platinum card holder, Gold card holder and Silver card holder from their siding.”

 (Authority Railway Board’s letter No.TC-1/2001/101/2 dt.21.06.2011)

 LOCAL RATE ADVICE-GOODS(LRA) NO.66 of 2011
__

 (Rates Circular No.24 of 2011)

 Sub:- Haulage Charge & Hire Charge for Brake Van recoverable from Container Train Operators (CTOs)
 Ref: Board’s letter listed below:

 Number &date Rates Circular No.
 (i) No.TCR/2201/2006/1dt18.10.2006 Rates Circular No.87 of 2006
 (ii) No.TCR/2201/2006/1dt28.03.2007 Rates Circular No.37 of 2007
 (iii) No.TCR/2201/2006/1dt25.03.2008 Rates Circular No.11 of 2008
 (iv) No.TCR/2201/2006/1dt12.02.2009 Rates Circular No.15 of 2009
 (v) No.2007/TC-I/302/I Pt.H dt15.03.2010 Rates Circular No.10 of 2010
 (vi) No.2007/TC-I/302/I Pt.H dt30.06.2010 Rates Circular No.22 of 2010

 Please refer to Board’s letter No.2007/TC-I/302/I Pt.H dt 30.06.2010 (Rates Circular No.22 of 2010) on the above mentioned subject.

 The matter has been examined and it has been decided to extend the validity of the instructions prescribed vide Board’s letter No.2007/TC-I/302/I Pt.H dt 30.06.2010(Rates Circular No.22 of 2010) upto 31.07.2011

 This issues in consultation with Traffic Transportation Directorate and with the concurrence of Finance Directorate of Ministry of Railways
 (Authority: Railway Board’s letter No.2007/TC-I/302/I Pt.G of dt 30.06.2011)
 (Authority: CCM/NWR No.C.78/1/54/CONCOR Vol III of dt 30.06.2011)
__
 LOCAL RATE ADVICE-GOODS(LRA) NO.67 of 2011
__

 (F.M Circular No.06 of 2011)
 Sub: Policy on Private Freight Terminal (PFT).
 (Amendment to FM Circular No.14 of 2010)

1.0 Please refer Freight Marketing Circular No.14 of 2010 issued vide Board’s letter of even number dated 31.05.2010 wherein policy on ‘Private Freight Terminal (PFT)” was issued.

2.0 It has been decided to make following amendments in the aforesaid policy:-

2.1 Para 3.1 may be read as under:-

3.1-Unless otherwise specified by IR from time to time by suitable notification or any other means of communication, a PFT under this policy would be permitted to book and handle all traffic excluding programmed coal, coke and iron ore traffic. Only outward loading of non-programmed coal for core & non-core sector is allowed .For booking & loading of non-programmed coal, conditions as laid down in Board’s letter No.2005/TT-V/25/CIL dated 07.12.2005 and Board’s letter No. 2007/TT(V)/25/CIL dated 24.10.2007 should be followed strictly.

2.2 Para 3.8 may be read as under:-

3.8 – Private sidings/terminals set up on private land on IR network and where third party cargo has already been permittted (on co-user basis or otherwise), will have to apply for becoming a Brownfield PFT and shall be governed under this policy.

Note – Only those sidings where third party cargo is being handled should be converted into PFT’s i.e. siding where permission has been given to lift / handle the traffic of the end user only can continue with co-user permission. For example at cement siding co-user permission can be given to handle cement, while cement or fly ash. If the co-user permission is desired to handle coal or fertilizer (third party cargo) the siding has to be converted into a PFT.

2.3 New Para is added as 10.3, as under:-

10.3 – The applicant can be a subsidiary company where the net worth of the holding company may be reckoned for the purpose of Para 10.1 and Para 10.2 above. The company can also be a joint venture company.

2.4 Para 12.2 is amended, as under:-

12.2 – PFT shall be set up only on the private land outside the railway boundary as is being done in case of private siding. The proposal should also specify the following:-

 (i)	Anticipated Commodities proposed for handling and expected volume.
 (ii)	Any other documents as specified by the Railways.

(Para 12.2 (i) of the policy is deleted and Para 12.2 (ii) and12.2 (iii)are re named as 12.2(i) and 12.2 (ii))

3.0 The above changes in the policy will come into force with immediate effect.

4.0 This issues with the concurrence of Finance Directorate of Ministry of Railways.

5.0 The receipt of this letter may please be acknowledged.
 (Authority: Railway Board’s letter No.2008/TC(FM)/14/2 of dt 21.06.2011)
 (Authority: CCM/NWR No.C.558/TDS-PFT/0I of dt 01.07.2011)
 __
 LOCAL RATE ADVICE-GOODS(LRA) NO.68 of 2011
 __

 (Corrigendum No.19 to Rates Circular No.62 of 2009)

 Sub:- List of combination of two point destination terminals for covered wagons.

Ref :-Board’s letter of even number dated 10.11.2009 (RC No.62/2009) and corrigendum thereto.

1.0 In terms of Annexure-IV attached to Rates Circular No.62 of 2009 amended from time to time, a list of combination of two point destination terminals for covered wagons was notified.

2.0 The matter has been reviewed. It has now been decided that the two point combination of “ Roza +Thompsonganj” may be included in the list of two point combination of Northern Railway.

3.0 All other details of the Rates Circular under reference will continue to apply unchanged.

4.0 These instructions will come into force w.e.f.25.06.2011.

5.0 This issues in consultation with Traffic Transportation Directorate and with the concurrence of Finance Directorate of the Ministry of Railways.
 (Authority: Railway Board’s letter No.TCR/1078/2009/13 of dt 16.06.2011)
 (Authority: CCM/NWR No.C.429/0 Vol.I of dt 06.07.2011)

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.69 of 2011
__

 Sub : Levy of Service Tax on Transportation of Goods by Rail – Reg.

 Ref : Ministry of Finance Department of Revenue Notification No. 39/2011 – Service Tax dated 14.06.2011

	 With reference to the notification issued by Department of Revenue, Ministry of Finance referred to above, It is to inform that the, Service Tax imposed on Railway freight is kept in abeyance till 31st December 2011. A copy of the notification No. 38,39 & 40/2011 dated 14.06.2011 issued by Ministry of Finance is enclosed for information.
 DA:- as above
 (Authority: Railway Board’s letter No.TCR/1078/2011/2 of dt 22.06.2011)
 (Authority: CCM/NWR No.C.423/1 Vol.III of dt 01.07.2011)
 {TO BE PUBLISHED IN THE GAZETTE OF INDIA, EXTRAORDINARY, PART II, SECTION 3, SUB-SECTION (i)}

 Government of India
 Ministry of Finance
 (Department of Revenue)
 New Delhi, 14th June,2011

 Notification No. 38/2011-Service Tax

	G.S.R. (E) – In exercise of the powers conferred by sub-section (1) of section 93 of the Finance Act, 1994 (32 of 1994) (hereinafter referred to as the Finance Act), the Central Government on being satisfied that it is necessary in the public interest so to do, hereby makes the following amendment in the notification of the Government of India in the Ministry of Finance (Department of Revenue) No. 07/2010 – Service Tax, dated the 27th February, 2010, published in the Gazette of India, Extraordinary, Part II, section 3, sub-section (i), vide number G.S.R. 151 (E), dated the 27th February, 2010, namely :-

2. In the said notification, in para 2, for the word and figures July 2011, the word and figures ‘January, 2012; shall be substituted.

 (F.No.B-1/2/2010-TRU)

Note:- The principal notification No.07/2010-Service Tax, dated the 27th February, 2010 was published in the Gazette of India, Extraordinary, Part II, Section 3, Sub-section (i) vide number G.S.R. 151 (E), dated the 27th February, 2010 and last amended vide Notification No.19/2011-Service Tax, dated the 30th March, 2011 was published vide number G.S.R.267 (E) dated 30th March, 2011

{TO BE PUBLISHED IN THE GAZETTE OF INDIA, EXTRAORDINARY, PART II, SECTION 3, SUB-SECTION (i)}

 Government of India
 Ministry of Finance
 (Department of Revenue)
 New Delhi, 14th June,2011

 		Notification No. 39/2011-Service Tax

 G.S.R. (E) – In exercise of the powers conferred by sub-section (1) of section 93 of the Finance Act, 1994 (32 of 1994) (hereinafter referred to as the Finance Act), the Central Government on being satisfied that it is necessary in the public interest so to do, hereby makes the following amendment in the notification of the Government of India in the Ministry of Finance (Department of Revenue) No. 08/2010 – Service Tax, dated the 27th February, 2010, published in the Gazette of India, Extraordinary, Part II, section 3, sub-section (i), vide number G.S.R. 152 (E), dated the 27th February, 2010, namely :-

2. In the said notification, in para 2, for the word and figures ‘July, 2011; the word and figures ‘January, 2012; shall be substituted.

 (F.No.B-1/2/2010-TRU)

Note:- The principal notification No.08/2010-Service Tax, dated the 27th February, 2010 was published in the Gazette of India, Extraordinary, Part II, Section 3, Sub-section (i) vide number G.S.R. 152 (E), dated the 27th February, 2010 and last amended vide Notification No.20/2011-Service Tax, dated the 30th March, 2011 was published vide number G.S.R.267 (E) dated 30th March, 2011

 {TO BE PUBLISHED IN THE GAZETTE OF INDIA, EXTRAORDINARY, PART II, SECTION 3, SUB-SECTION (i)}

 Government of India
 Ministry of Finance
 (Department of Revenue)
 New Delhi, 14th June,2011

 Notification No. 40/2011-Service Tax

 G.S.R. (E) – In exercise of the powers conferred by sub-section (1) of section 93 of the Finance Act, 1994 (32 of 1994) (hereinafter referred to as the Finance Act), the Central Government on being satisfied that it is necessary in the public interest so to do, hereby makes the following amendment in the notification of the Government of India in the Ministry of Finance (Department of Revenue) No. 09/2010 – Service Tax, dated the 27th February, 2010, published in the Gazette of India, Extraordinary, Part II, section 3, sub-section (i), vide number G.S.R. 153 (E), dated the 27th February, 2010, namely :-

2. In the said notification, in para 3, for the word and figures ’July, 2011; the word and figures ‘January, 2012; shall be substituted.

 (F.No.B-1/2/2010-TRU)

 Note:- The principal notification No.09/2010-Service Tax, dated the 27th February, 2010 was published in the Gazette of India, Extraordinary, Part II, Section 3, Sub-section (i) vide number G.S.R. 153 (E), dated the 27th February, 2010 and last amended vide Notification No.21/2011-Service Tax, dated the 30th March, 2011 was published vide number G.S.R.268 (E) dated 30th March, 2011.

 __
 LOCAL RATE ADVICE-GOODS(LRA) NO.70 of 2011
__

 Rates Circular No.25 of 2011

 Sub:- Classification of “Urea Ammonium Phosphate 20.20.0”.

 Sanction of the Central Government is hereby accorded to classify “Urea Ammonium Phosphate 20.20.0” in Class-130A and to make the following changes in the Goods Tariff No.45 Pt.1(Vol.II).

2. Accordingly, “Urea Ammonium Phosphate 20.20.0” may be inserted below ‘Urea’ under the Main Commodity Head “Chemical Manures” appearing at Group No.-6 at page number 14 of I.R.C.A.Goods Tariff No 45 Pt I (Vol.II)

 A footnote may be inserted under the Main Commodity Head “* Chemical Manures” as follows:

 ‘*’ “Apart from the commodities listed above as Chemical Manures, the Chemical Manures included in the Fertiliser Control Order issued by the Ministry of Agriculture and Rural Development (Department of Agriculture and Cooperation), would be treated as Chemical Manures and may be charged at Class notified for Chemical Manures.”

3. These instructions will come into force with effect from 15.07.2011.

4. This issues with the concurrence of the Finance Directorate of the Ministry of Railways.
 (Authority: Railway Board’s letter No.TCR/1015/2011/4 of dt 12.07.2011)
 (Authority: CCM/NWR No.C.70/1 Vol.II of dt 19.07.2011)
__
 LOCAL RATE ADVICE-GOODS(LRA) NO.71 of 2011
__

 Rates Circular No.26 of 2011

 Sub:- Classification of “Lattice/Transmission Tower Parts”.

 Sanction of the Central Government is hereby accorded to classify “Lattice/Transmission Tower Parts”.in Class-180 and to make the following changes in the Goods Tariff No.45 Pt.1 (Vol.II).

2. Accordingly, “Lattice/Transmission Tower Parts” may be inserted below ‘Stainless Steel’ under the Main Commodity Head “Iron or Steel” appearing at Group No.-11 at page number 17 of I.R.C.A.Goods Tariff No 45 Pt I (Vol.II)

3. These instructions will come into force with effect from 25.07.2011.

4. This issues with the concurrence of the Finance Directorate of the Ministry of Railways.
 (Authority: Railway Board’s letter No.TCR/1015/2011/5 of dt 20.07.2011)
 (Authority: CCM/NWR No.C.70/1 Vol.II of dt 22.07.2011)

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.72 of 2011
__

 Rates Circular No.27 of 2011

 Sub:- Haulage Charge & Hire Charge for Brake Van recoverable from Container Train Operators (CTOs)

 Ref: Board’s letter listed below:

 Number &date Rates Circular No.
 (i) No.TCR/2201/2006/1dt18.10.2006 Rates Circular No.87 of 2006
 (ii) No.TCR/2201/2006/1dt28.03.2007 Rates Circular No.37 of 2007
 (iii) No.TCR/2201/2006/1dt25.03.2008 Rates Circular No.11 of 2008
 (iv) No.TCR/2201/2006/1dt12.02.2009 Rates Circular No.15 of 2009
 (v) No.2007/TC-I/302/I Pt.H dt15.03.2010 Rates Circular No.10 of 2010
 (vi) No.2007/TC-I/302/I Pt.H dt30.06.2010 Rates Circular No.22 of 2010
 (vii) No.2007/TC-I/302/Ipt.G dt.30.06.2011 Rates Circular No.24 of 2011

 Please refer to Board’s letter No.2007/TC-I/302/I Pt.G dt 30.06.2011 (Rates Circular No.24 of 2011) vide which the validity of instructions prescribed vide Board’s letter No.2007/TC-I/302/I Pt.H dt 30.06.2010 (Rates Circular No.22 of 2010) has been extended upto 31.07.2011.

 The matter has been examined and it has been decided to extend the validity of instructions prescribed vide Board’s letter No.2007/TC-I/302/I Pt.H dt 30.06.2010(Rates Circular No.22 of 2010) beyond 31.07.2011 and will remain valid till further orders.

 This issues in consultation with Traffic Transportation Directorate and with the concurrence of Finance Directorate of Ministry of Railways

 (Authority: Railway Board’s letter No.2007/TC-I/302/I Pt.G of dt 28..07.2011)
 (Authority: CCM/NWR No.C.78/1/54/CONCOR Vol III of dt 29.07.2011)
 __
 LOCAL RATE ADVICE-GOODS(LRA) NO.73 of 2011
 __

 Rates circular No.28 of 2011

 Sub:- Permissible Carrying Capacity (PCC) of 8 wheeler BG wagons.

1.0 In supersession of all previous instructions issued on the subject, sanction of the Central Government is hereby accorded for fixation of the permissible carrying capacity of 8 wheeler BG wagons as per figures given in the table below. Accordingly, all the commodities shall be charged on the basis of the permissible carrying capacity appearing in this table.

 PERMISSIBLE CARRYING CAPACITY OF 8 WHEELER WAGONS (in tonnes)
	Type of wagon
	Excepted
CC+6 routes
	Universalized CC+6 routes
	CC+8 routes
	Loading tolerance

	
	
	
	For ores,gypsum, limestone & dolomite,stones, clinker, cement,all types of coal, slag,DAP and NPK Fertilizers
	All other commodities
	

	OPEN WAGONS

	
BOXN
	

64
	

66
	

68
	

66
	1

	
BOXNCR
	
	
	
	
	1

	
BOXNHS
	
	
	
	
	1

	
BOXNHSMI
	
	
	
	
	1

	
BOXNMI
	
	
	
	
	1

	
BOXNHL

	
66
	
68#
66 (For all other commodities)
	
70
	
66
	
1

	
BOXNHA
	
63
	
65
	
67
	
65
	
1

	
 BOXNLW
,BOXNLWMI
	
66
	
68#
66 (For all other commodities)
	
70 (for ores, gypsum,limestone & dolomlte, stones, clinker),
68 (For cement,all types of coal,slag,DAP and NPK Fertilizers)
	

66
	

1

	BOXNR
	65
	67#
65(For all other commodities)
	69
	69
	1

	
BOXNEL
	
64
	
65
	
67
	
65
	
1

	
BOX,BOXT
	
59
	
60
	
60
	
60
	
1

	
BOXC,BOXR
	
60
	
60
	
60
	
60
	
1

	
BOY,BOYN,BOYEL

	
66
	
67
	
70
	
70
	
1

	
BOI
	
63
	
63
	
63
	
63
	
1

	
BOST
	
61
	
63
	
63
	
63
	
1

	HOPPER

	
BOBR
	
61
	
62
	
64
	
64
	
1

	
BOBRN
	
61
	
63
	
65
	
65
	
1

	BOBS
	60
	62
	64
	64
	1

	BOBSN
,BOBSNMI
	56
	58
	60
	60
	1

	BOBX
	61
	63
	65
	65
	1

	BOB
	61
	62
	62
	62
	1

	BOBC
	45
	45
	45
	45
	1

	BOBY
	59
	60
	60
	60
	1

	BOBYN
	61
	62
	62
	62
	1

	FLAT

	BRN
	66
	66
	66
	66
	1

	BRNA
	63
	63
	63
	63
	1

	BRNAHS
	63
	63
	63
	63
	1

	BFNS
	60
	61
	62
	62
	1

	BRH
	62
	62
	62
	62
	1

	BRHC, BRHT
	61
	62
	62
	62
	1

	BRS,BRST
	61
	62
	62
	62
	1

	BFR
	44
	44
	44
	44
	1

	COVERED

	BCN
	59
	61
	63
	63
	1

	BCNA,
BCNAHS
	62
	64
	66
	66
	1

	
BCX
	
58
	
58
	
58
	
58
	
1

	
BCXN
	
60
	
61
	
61
	
61
	
1

	
BCNHL
	
66#, 62 (For rice 66(For sugar,salt & MOP),
),58 (For all other commodities)
	
68#,
62 (For rice) 68(For sugar&salt & MOP),
,58 (For all other commodities)
	
70
68(For sugar&salt & MOP),
62 (For rice)
	
58
	
0

	
BCCW

	
64
	
66
	
68
	
68
	
0

 # For ores, gypsum, limestone & dolomite, stones, clinker, cement,all types of coal, slag,DAP and NPK Fertilizers

2. The permissible carrying capacity for tank wagons will remain permissible CC as derived from the calibration chart issued by Central Tank Wagon Calibration Committee (CTCC). If calibration chart is not issued , then the chargeable weight will be the stenciled CC of the tank wagon .

3. The permissible carrying capacity of BCX,BCXN, BCN,BCNA, BCNAHS and BCNHL booked for Bangladesh traffic will continue to be governed by Board’s letter of even number dated 03.08.2009 (Rates Circular No.46 of 2009)

4. The permissible carrying capacity of different wagons on 25 tonne axle load routes will continue to apply unchanged.

5. All conditions other than PCC stipulated in Rates Circular No.76 of 2007 and 28 of 2008, as amended from time to time will continue to apply unchanged.

6. In view of the reduction in loading tolerance of some wagons, punitive charges for overloading will have to be levied beyond the loading tolerance given in this circular at the rate already prescribed, for which necessary action has been initiated for suitable amendments in Gazette notification No.G.S.R435 (E) dated 15.06.2007

7. These instructions will come into force w.e.f. 01.08.2011 and will remain valid up to 31.03.2012.

8. This issues with the concurrence of Traffic Transportation, Civil Engineering, Mechanical Engineering and Finance Directorates of Ministry of Railways.
 (Authority: Railway Board’s letter No.TCR/1394/2003/11 of dt 29..07.2011 &01.08.2011)
 (Authority: CCM/NWR No.C.176/4 Vol III of dt 29.07.2011)
 __
 LOCAL RATE ADVICE-GOODS(LRA) NO.74 of 2011 __

 Corrigendum No.5 to Rates Circular No.23 of 2010

 Sub: Running of freight trains on CC+8 routes.

 Ref:- Rates Circular 28 of 2008 and addendum thereto, Rates Circular No.41 of 2009, Rates Circular No.21 of 2010, Rates Circular No.23 of 2010 and corrigendum thereto.

1.0 In continuation of Board’s letter of even number dated 17/20.06.2011(Corrigendum No.4 to Rates Circular No.23 of 2010), sanction of the Central Government is hereby accorded to include following routes in the list of already identified CC + 8 routes:

	S.No
	Railways
	Routes

	1
	SER
	 Adra (ADRA)-Garh Dhrubbeswari (GRB)

	2
	SER
	Joychandi Pahar (JOC)-Sanka (SNKR)

	3
	SER
	Ramkanali (RKI)-Chourashi (CRS)

	4
	SER
	Damodar (DMA)-Radhanagar (RDR)

	5
	SER
	Chandil (CNI)-Muri (MURI)

	6
	SER,ECR
	Bhaga (VAA)-Khanodih (KNF)-NSC Bose J Gomoh (GMO)

	7
	SER
	Bhojudih (BJE)-Khanodih (KNF)

	8
	SER
	Talgoria (TLE)-Bokaro Steel City (BKSC)-Tupkadoh (TKB)

	9
	SER
	Tupkadih (TKB)-Rajabera (RJB)

2.0 “Agra Jn.” mentioned against NCR in Corrigendum No.4 to Rates Circular No.23 of 2010 may be read as “Agra Cantt (AGC)”.

3.0 All other details of the Rates Circulars under reference will continue to apply unchanged.
 4.0 These instructions will come into effect from 01.08.2011 and will remain valid till further advice.
5.0 This issues with the approval of Civil Engineering, Mechanical Engineering, Traffic Transportation Directorates and with the concurrence of Finance Directorate of Ministry of Railways.
 (Authority: Railway Board’s letter No.TCR/1394/2004/2 of dt 29.07.2011)
 (Authority:-CCM/NWR No. C-176/4 Vol III of dt 01.08.2011)

 LOCAL RATE ADVICE-GOODS(LRA) NO.75 of 2011 __

 Sub:- Rates for Automobile Traffic carred on NMG, BCACM and BCCNR wagons. (Rates Circular No.29 of 2011)
 Ref:- Rates Circulars No.3/2011,4/2010 ,24/2010. and 16/2011

1.0 In terms of Rates Circular under reference, sanction of the Central Government was conveyed to Zonal Railways for revising the freight rates for Automobile Traffic when moved in NMG, BCCNR and BCACM wagons.These instructions are valid upto 03.08.2011.

2.0 The matter has been reviewed and it has been decided that the existing rate may be extended beyond 03.08.2011 for a further period of three months i.e.upto 02.10.2011 subject to fulfilllment of existing terms and conditions as stipulated in Rates Circular No.4 of 2010.

3.0 All other details of Rates Circular No.4/2010 will continue to apply unchanged.

4.0 This issues with the concurrence of the Finance Directorate of the Ministry of Railways.
 (Authority:- Railway Board No.TCR/1015/2008/2 of dt 02.08.2011)
 (Authority: CCM/NWR No.C-70/1 Vol II dt 05.08.2011)

 LOCAL RATE ADVICE-GOODS(LRA) NO.76 of 2011
 __

 Corrigendum No.20 to Reates Circular No.62 pof 2009

 Sub:- Two point combinations for steel traffic.
 Ref:- Board’s letter of even number dated 10.11.2009
 (Rates Circular No.62 of 2009 and Corrigendum thereto)

1.0 In terms of Annexure-VI to Board’s letter of even number dated 10.11.2009 (Rates Circular No.62 of 2009), a list of Two point combinations for other than covered stock (for steel traffic only) was notified.

2.0 It has decided that the following two point combinations of Annexure VI under South Central Railway may be deleted:

	Sl.No
	Point-I
	Station Name
	Poni-II
	Station Name

	2
	NPL
	NAGALAPALLE (SAIL SIDING)
	LPI
	LINGAMPALLI
(BHEL SIDING)

	3
	SAIN
	SAIL SIDING
(NAGULAPALLE
	LPI
	LINGAMPALLI
(BHEL SIDING)

3.0 Accordingly , the Annexure-VI attached to the Rates Circular No.62 of 2009 may be modified.

4.0 All other details of Rates Circular No.62 of 2009 , as amended from time to time, will remain unchanged.

5.0 These instructions will come into force w.e.f. 08.08.2011.

6.0 This issues in consultation with Traffic Transportation Directorate and with the concurrence of Finance Directorate of Ministry of Railways.
(Authority:- Railway Board No.TCR/1078/2009/13 of dt 03.08.2011)
 (Authority: CCM/NWR No.C-429/0/ Vol I dt 05.08.2011)

 LOCAL RATE ADVICE-GOODS(LRA) NO.77 of 2011
__

 Sub:- Punitive Charges for overloading.

 A copy of Gazette Notification G.S.R.No.595 (E) dated 1st August 2011 amending the Railways Rules 2007 (enclosed) is sent herewith for information and necessary action please.
 (Authority:- Railway Board No.TC-1/2006/109/6 Part-II of dt 01.08.2011)
 (Authority: CCM/NWR No.C-611/0 dt 05.08.2011)

G.S.R.595(E)-In exercise of the powers conferred by sub-section (1), read with clause (d) of sub-section (2) of section 87 of the Railways Act.1989 (24 of 1989), the Central Government hereby makes the following rules to amend the Railways (Punitive charges for overloading of wagon) Rules,2007, namely:-

1. (1) These rules may be called the Railways (Punitive charges for overloading of wagon) Amendment Rules,2011.

(2) They shall come into force on the date of their publication in the Official Gazette.

2. In the Railways (Punitive charges for overloading of wagon) Rules,2007,(hereinafter referred to as the said rules) in rule3, for the words “the Schedule” the words and figure “the Schedule I” shall be substituted.

3.In the said rule, after rule3, the following rule shall be inserted, namely:-

 “ (4) Notwithstanding anything contained in rule 3, where the commodities are overloaded in railway wagons on certain routes, the railway administration shall recover punitive charges as provided in the Schedule II’.

 4.In the said rules, the existing Schedule shall be renumbered as Schedule I thereof, and after Schedule I as so renumbered, the following Schedule shall be added, namely:-

 “Schedule II

 (For loading on excepted CC+6,CC+6 and CC+8 routes only)

Situation-A

If the aggregated pay load in a rake does not exceed the combined permissible carrying capacity of the rake, the punitive charges shall be levied as per following:

Part-I

For wagons other than BCNHL and BCCW wagons

	Extent of overloading.
	*Punitive charges leviable on the entire weight of commodity loaded in excess of permissible capacity and loading tolerance of one tonne.

	If the weight of the commodity exceeds the permissible carrying capacity of wagon;
	

	(a) upto one tonne
	Nil

	(b) by more than one tonne but not more than four tonnes
	Two times of the freight rate applicable to that commodity

	(c)by more than four tonnes
	Three times of the freight rate applicable to the highest class

*Explanation:- It is hereby clarified that on the weight exceeding the permissible carrying capacity upto one tonne, the normal freight at the rate applicable to the class assigned to the commodity shall be recoverable and punitive charges will be recovered for the entire weight of the commodity in excess of permissible carrying capacity and loading tolerance of one tonne.

 Part-II

 For BCNHL and BCCW wagons

	Extent of overloading.
	*Punitive charges leviable on the entire weight of commodity loaded in excess of permissible capacity.

	If the weight of the commodity exceeds the permissible carrying capacity of wagon;
	

	(a) upto three tonne
	Two times of the freight rate applicable to that commodity

	(b) by more than three tonnes
	 Three times of the freight rate applicable to the highest class

*Explanation:- Punitive charges will be recovered for the entire weight of the commodity in excess of permissible carrying capacity.

 Situation –B

If the aggregated payload in a rake exceeds the combined permissible carrying capacity of the rake, the punitive charges shall be levied as per following:-

Part-I

For wagons other than BCNHL and BCCW wagons
	Extent of overloading.
	*Punitive charges leviable on the entire weight of commodity loaded in excess of permissible capacity and loading tolerance of one tonne.

	If the weight of the commodity exceeds the permissible carrying capacity of wagon;
	

	(a) upto one tonne
	Nil

	(b) by more than one tonne but not more than four tonnes
	Three times of the freight rate applicable to the highest class

	(c)by more than four tonnes
	Five times of the freight rate applicable to the highest class

*Explanation:- It is hereby clarified that on the weight exceeding the permissible carrying capacity upto one tonne, the normal freight at the rate applicable to the class assigned to the commodity shall be recoverable. However, in case of weight exceeds the permissible carrying capacity by more than one tonne, punitive charges will be recovered for the entire weight of the commodity in excess of permissible carrying capacity .

 Part-II

 For BCNHL and BCCW wagons
	Extent of overloading.
	*Punitive charges leviable on the entire weight of commodity loaded in excess of permissible capacity and loading tolerance of one tonne.

	If the weight of the commodity exceeds the permissible carrying capacity of wagon;
	

	(a) upto three tonnes
	Three times of the freight rate applicable to the highest class

	(b) by more than three tonnes
	 Five times of the freight rate applicable to the highest class

*Explanation:- For removal of doubts, it is hereby clarified that punitive charges will be recovered for the entire weight of the commodity in excess of permissible carrying capacity”.

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.78 of 2011

 Corrigendum No.1 to Rates Circular No.28 of 2011

 Sub:- Permissible Carrying Capacity (PCC) of 8 wheeler BG wagons.

 Ref:- Board’s letter of even number dated 29.07.2011 (Rates Circular No.28 of 2011)

1.0 With reference to above, it has been decided to carry out following corrections in the Rates Circular No.28 of 2011

(i) The PCC prescribed under CC+8 routes for BOXNLW and BOXNLWMI wagons may be read as under:

	 CC+8 routes

	For ores,gypsum,limestone & dolomite,stones,clinker,cement,all types of coal, slag,DAP and NPK Fertilizers
	 All other commodities

	70 (For ores,gypsum,limestone & dolomite,stones,clinker),
68 (For cement ,all types of coal,slag),
66(For DAP and NPK Fertilizers)
	 66

(ii) PCC of BOYN wagons may be revised as 68 tonnes on universalized CC+6 routes.

(iii) PCC of BOY and BOYEL wagons may be revised as 69 tonnes on CC+8 routes.

(iv) PCC of BOXNR wagons, when loaded with “All other commodities” on CC+8 routes may be revised to 65 tonnes.

(v) PCC of BCN and BCNA/BCNAHS wagons may be revised as 61 tonnes and 64 tonnes respectively on CC+8 routes, when loaded with “All other commodities”.

(vi) In case of BCNHL wagons, insert the word “66(sugar,salt and MOP) on excepted CC+6 routes and “68(sugar, salt and MOP) on universalized CC+6 routes respectively.

2.0 All other details of the Rates Circular No.28 of 2011 will remain unchanged.

3.0 These instructions will come into force with effect from 08.08.2011.The provisions regarding BCNHL wagons at para 1(vi) of this circular has already been implemented w.e.f.01.08.2011 vide Control Message of even number dated 01.08.2011.

4.0 This issues with the concurrence of Finance Directorate of Ministry of Railways.

 (Authority:- Railway Board No.TCR/1394/2003/11 of dt 05.08.2011)
 (Authority: CCM/NWR No.C-176/4 Vol III dt 08.08.2011)

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.79 of 2011
 __

 Sub:- Notified Stations.
 Ref:- Rly Board’s letter no.TC-1/2001/223/1Pt.C dtd .11.08.2011

 Vide Gazette Notification S.O.No.1780 (E) dt. 2nd August, 2011, following Stations are declared as ‘Notified Stations’ over N.W.Rly.for purpose of removal of goods without delay for a period of six months, w.e.f.25.08.2011:-

I All Division II JP Division

 1.Abu Road (Parcel) 1. Jaipur (Parcel)

 2.Ajmer (Parcel) 2. Kanakpura (Goods)

 3.Beawar (Parcel) 3. Alwar Goods Shed (AGS)

 4.Bhilwara (Parcel) 4. Khori (Goods)

 5.Falna(Parcel) III BKN Division

 6.MarwarJn.(Parcel) 1.Sri Ganga Nagar

 7.Nasirabad(Parcel) IV JU Division

 8.UdaipurCity(Parcel) 1. Jodhpur (Parcel)

 Divisions are requested that the name of stations required to be notified from 25.02.2012 may be intimated to this office latest by 31.12.2011 with small justification.
 (Authority:-Railway Board’s letter No.TC-1/2001/223/1 Pt C dtd 11.08.2011)
 (Authority:-CCM/NWR No. C-. 494/1 of dt 24-08-11)

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.80 of 2011
__

 Sub:- Clarification regarding charging of coal during monsoon season.
 Ref:- Rates Circular No.28/2008 and 28/2011.

 In terms of Rates Circular No.28 of 2011, Permissible Carrying Capacity (PCC) and loading tolerance of different wagons on different routes have been prescribed.As per this circular , PCC for all types of Coal when loaded in different type of wagons has been made uniform.

 Para 3.1 and 3.2 of Rates Circular No.28/2008, stipulates that during the monsoon season, the PCC for loading of gypsum and E,F & G grade coal in different wagons on CC+8 routes will be the PCC of the wagons on CC+6 routes.Clarification has been sought whether the PCC of only E,F,& G grade coal or of all types of coal would be restricted to the PCC of CC+6 routes on CC+8 routes during monsoon season.It is clarified that during the monsoon season as stipulated in Rates Circular No.28/2008, the PCC for loading of all types of coal when loaded in different type of wagons on CC+8 routes will remain restricted to the notified PCC of the wagons in terms of Rates Circular No.28 of 2011 on CC+6 routes.

 This issues in Consultation with Traffic Transportation and Finance Directorates of Ministry of Railways.

 Railway Board letter No.TRC/1394/2003/11 of dt 03.08.2011 (copy enclosed)
 (Authority:-Railway Board’s letter No.TRC/1394/2003/11 of dt 02.08.2011)
 (Authority:-CCM/NWR No. C-. 176/4 Vol III of dt 16-08-11)

 Sub:- Clarification regarding charging of coal during monsoon season.

 Ref:- Board’s letter of even number dated 02.08.2011.

 In continuation of Board’s letter under reference, it is further clarified that during the monsoon season i.e.1st July to 15th August,the PCC for loading of all types of coal when loaded in all types of wagon on CC+8 routes will remain restricted to the notified PCC of the wagons in terms of Rates Circular No.28 of 2011 on CC+6 routes

 This issues in Consultation with Traffic Transportation and Finance Directorates of Ministry of Railways.
(Authority:- Railway Board letter No.TRC/1394/2003/11 of dt 03.08.2011)

 __
 LOCAL RATE ADVICE-GOODS(LRA) NO.81 of 2011
 __

 Corrigendum No.1 to Rates Circular No.19 of 2009.

 Sub:- Tare-weighment of empty wagons supplied to steel plants.
 Ref:- Board’s letter of even No.dated 16.08.2007 (RC No.82/2007), 13.08.2007 (RC No.42/2008) and 17.02.2009 (RC No.19 of 2009).

1.0. In terms of Board’s letters under reference, permission was granted for tare weighment of empty wagons supplied to steel plants for loading of Iron & Steel consignments and Silica Manganese/Ferro Manganese subject to fulfillment of certain terms and conditions stipulated therein.

2.0. The matter has been re-examined .Since loading tolerance has been reduced from 2 tonne to 1 tonne, it has been decided that the para (vi) of the Rates Circular No.19 of 2009 may be replaced by the following para;

“(vi) The permissible carrying capacity of the wagons for the purpose of charging as well as levy of punitive charges for overloading will be as under:
	Routes
	Wagon Type
	Permissible Carrying Capacity*

	CC+8
	BFNS,BOBR,BOBRN
	90.6 tonne minus actual tare

	CC+6
	BOXN, BOXNHS, BOXNCR, BOXNHA,
BOXNEL, BOXNHL,BOXNLW,BOXNLWMI, BOXNHSMI,BOXNMI,BOXNR,BOST,BCN,BCNA, BCNAHS
	88.6 tonne minus actual tare

	
	Other wagons
	87 tonne minus actual tare

	Excepted CC+6 route
	All wagons
	87 tonne minus actual tare

 * This does not include loading tolerance.

3.0 All other details of the Rates Circular No.19 of 2009 will continue to apply unchanged.

 4.0 These instructions will come into force w.e.f.08.08.2011.
5.0 This issues in consultation with Traffic Transportation Directorate and with the concurrence of the Finance Directorate of ministry of Railways.

 (Authority:-Railway Board’s letter No.TRC/1394/83/6 Pt of dt 04/05.08.2011)
 (Authority:-CCM/NWR No. C-. 611/0 of dt 23-08-11)

 LOCAL RATE ADVICE-GOODS(LRA) NO.82 of 2011
 __

 Corrigendum No.2 to Rates Circular No.20 of 2009.

 Sub:- Tareweighment of empty wagons supplied to colliery sidings.
 Ref:- Board’s letter of even No.dated 12.01.2006 (RC No.04/2006), 13.06.2006 (RC No.56/2006), 21.08.2007 (RC No.85/2007) &17.02.2009 (RC No.20/2009) and 05.03.2009 (Corrigendum to RC No.20/2009).

 In terms of Board’s letter of even number dated 17.02.2009(Rates Circular No.20/2009), Sanction was communicated for grant of facility of tereweighhment of empty wagons supplied to identified collieries subject to fulfillment of certain terms and conditions.

2.0 The matter has been re-examined .Since loading tolerance has been reduced from 2 tonne to 1 tonne, it has been decided that the para of (vii) (a) of the Rates Circular No.20 of 2009 (amended vide Corrigendum to Rates Circular No.20 of 2009 dated 05.03.2009) may be replaced by the following revised para;

“(vii)(a) The permissible carrying capacity of the wagons for the purpose of charging as well as levy of punitive charges for overloading will be as under:
	Routes
	Wagon Type
	Permissible Carrying Capacity*

	CC+8
	BOXN,BOXNHS, BOXNCR, BOXNHA,
BOXNEL,BOXNLW,BOXNLWMI, BOXNHSMI,BOXNMI,BOXNR , BOXNHL,BCN,BCNA,BCNAHS,BOBR,
BOBRN,BCNHL.
	90.6 tonne minus actual tare

	
	Other wagons
	88.6 tonne minus actual tare

	CC+6
	BOXN,BOXNHS, BOXNCR, BOXNHA,
BOXNEL,BOXNLW,BOXNLWMI, BOXNHSMI,BOXNMI,BOXNR BOXNHL,BCN,BCNA,BCNAHS,BOBR,
BOBRN, BOST,BCNHL
	88.6 tonne minus actual tare

	
	Other wagons
	87 tonne minus actual tare

	Excepted CC+6 route
	All wagons
	87 tonne minus actual tare

 * This does not include loading tolerance.

3.0 All other terms and conditions of the Rates Circular No.20 of 2009 will continue to apply unchanged.

 4.0 These instructions will come into force w.e.f.08.08.2011.

5.0 This issues in consultation with Traffic Transportation Directorate and with the concurrence of the Finance Directorate of ministry of Railways.
 (Authority:-Railway Board’s letter No.TRC/1394/83/6 Pt of dt 04/05.08.2011)
 (Authority:-CCM/NWR No. C-. 611/0 of dt 23-08-11)

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.83 of 2011
 __

Sub:- Minimum and standard composition for BFKHN wagons carrying privately owned containers.
 Ref :- (I) Para 2.8 of Board’s letter No.2008/TT-III/73/8 dt 01.07.2008.
 (II) Baord’s letter No.2007/TC-I/302/1 Pt.E dt 06.01.2011

 Inter alia referring to Para 2.8 of Board’s letter No.2008 /TT-III/73/8 dt 01.07.2008, a proposal has been received for revision of minimum and standard composition for chrge of BFK / BFKI wagons carrying privately owned containers.

 The matter has been examined and it has been decided to revise the minimum and standard composition for levy of Haulage Charge of BFKHN wagons carrying privately owned containers , as given below:

	 Type of stock
	Minimum composition for charge
	Standard composition for charge

	 BFKHN
	35 wagons =70 TEUs
	40 wagons =80 TEUs

 These instructions will be effective from 20.08.2011.

 This issues in consultation with Traffic Transportation Directorate and with the concurrence of Finance Directorate of Ministry of Railways.

 (Authority:-Railway Board’s letter No.2007/TC-I/302/1Pt.E of dt 11.08.2011)
 (Authority:-CCM/NWR No. C-. 78/1/54/CONCOR Vol III of dt 25-08-11)

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.84 of 2011

 Sub:- Preferential Traffic Order Go.No.84.

 Preferential Traffic Order Go.No.84. which will come into force with effect from 1st April 2011 is enclosed herewith for necessary action.

Da: As above

 (Authority:-Railway Board’s letter No. 2088/TT-III/1/1 of dt 10-03-11)
 (Authority:-CCM/NWR No. C-.249/0of dt 09-08-11)

 PREFERENTIAL TRAFFIC ORDER
 GENREL ORDER NO.84
 (FOR ALLOTMENT OF WAGONS)
 (IN FORCE FROM 1ST April,2011)

 WHEREAS, in the opinion of the Central Government, it is necessary in public interest so to do;

 NOW, THEREFORE, in exercise of the powers conferred by section 71 of the Railways Act, 1989 the Central Government hereby directs that all Railway Administrations shall give special facilities for or preference to the transport of goods/class of goods at a station/siding as per priority/preference mentioned in the order.

1. PRIORITY ‘A’

1.1 Military Traffic,when sponsored by MILRAIL and approved by Railway Board.

2. PRIORITY ‘B’

2.1 Goods for emergency relief work for victims of natural calamities, like floods,drought, earth-quake etc.when sponsored by an officer not below the rank of Depity Secretary of Central/State Government or a non-offcial organization naminated by the Central /State Government and accepted by the originating Zonal Railway or Railway Board.

2.2 Foodgrain and levy sugar for Public Distribution System or other welfare schemes sponsored by Food Corporation of India and approved by Zonal Railways/Railway Board.Proposals for sponsorship of any other commodity by a Central Government Agency will require specific approval of Railway Board.

3. PRIORITY ‘C’

3.1 All Programmed traffic of the following commodities when sponsored and accepted by authorities as under:

	COMMODITY
	SPONSORING AUTHORITY
	ACCEPTING AUTHORITY

	Coal
	 Coal companies , public or private , for quantities specified as per short-term linkages approved by the Standing Linkage Committee.
	Executive Director Rail Movement or in his absence Director/Jt. Director,Rail Movement,Kolkata for ER,ECR,SER,SECR and ECoR.
For other Railways,COM/CFTM of respective zones

	Edible Salt
	Salt Commissioner
	Zonal Railways

	Raw Material to Steel Plant
	Steel producers who satisfy specific criteria
	· Executive Director Rail Movement, or in his absence Director/Jt. Director , Rail Movement, Kolkata for plants located in R,ECR,SER,SECR,ECoR.
(Executive Director Rail Movement, or in his absence Director/Jt.Director,Rail Movement,Kolkata shall issue the programme for movement of raw material to steel plants located in the above five zones irrespective of the source of the raw material).
· For plants located on other Railways,acceptance of programme will be done by Executive Director Rail movement, or in his absence Director/Jt.Director,Rail Movement,Kolkata if raw material is to be loaded from ER,ECR,SER,SECR or ECoR.
· For all others by COM/CFTM of the loading Railways in consultation with the COM/CFTM of the Railway where the plant is located

	Fertilizer
	Concerned fertilizer Manufacturers/Importers
	Zonal Railways

	POL
	Oil companies
	Railways Board

 Proposals to accord priority for movement of any other commodity or traffic will have to be sent to Railway Board for approval.

4. PRIORITY ‘D’

4.1 All traffic not included in priority ‘A’ to ‘C’.

5. GENERAL INSTRUCTIONS

5.1 Traffic offered in block rakes, including clubbed indents constituting a block rake will be given preference over traffic in piecemeal, irrespective of the class of priority and date of registration of the later.

5.2 Block rake traffic will have preference over other traffic within the same class of priority in the following order:

a) Traffic covered by contractual obligations and/or guaranteed under specific Schemes like Wagon Investment Scheme, Freight Forwarder Scheme, Terminal Incentive –cum-Engine-on Load scheme (TIELS) etc.
b) Traffic in rakes loaded from a Siding/Goods Shed of the station having round the clock working.
c) Traffic in rakes from a full rake handling siding of the station having mechanized system of Loading.
d) Traffic offered for distance of more than 800 Kms within the same classification.
e) Traffic offered in single point block rakes (including clubbed single point rakes) over two point/multi point block rakes and mini rakes.

5.3 Chief Operations Manager is authorized to reserve and notify maximum upto two days in a week for allotment of rakes as per the date of registration irrespective of the class of priority.
5.4 Any traffic can be accorded preferential loading and movement under a higher priority under special orders issued by the Ministry of Railway Board/Zonal Railways.

6. CURRENCY OF THE ORDER

6.1 This Preferential Traffic Order General Order No.84 will come into force w.e.f.1st April 2011 and unless cancelled earlier will remain in force upto 31st March 2012.

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.85 of 2011
 __

 Sub:- Preferential Traffic Order Go.No.84.-Amendment.1

 Please refer to Board’s letter of even number dated 03.02.2011 circulating therewith a copy of Preferential Traffic Order GO No.84 effective 1st April 2011. It has been decided to amend para 3.1 of “PRIORITY ‘C” OF Preferential Traffic Order GO.No.84 for commoity ‘Edible Salt’.

 Existing commodity ‘Edible salt’ will be replaced by ‘(i) Non-refined edible salt and (ii) Common salt to approved iodisation plants’.
 (Authority:-Railway Board’s letter No. 2088/TT-III/1/1 of dt 01-07-11)
 (Authority:-CCM/NWR No. C-.249/0of dt 09-08-11)

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.86 of 2011

 Sub:- Preferential Traffic Order Go.No.84.-Amendment.1-Corrigendum.

 Attention is invited to Board’s circular of even number dated 01.07.2011. In the first line of this circular, the date appearing as 03.02.2011 may please be read as 10.03.2011.
 (Authority:-Railway Board’s letter No. 2088/TT-III/1/1 of dt 06-07-11)
 (Authority:-CCM/NWR No. C-.249/0of dt 09-08-11)

 LOCAL RATE ADVICE-GOODS(LRA) NO.87 of 2011
__

 Corrigendum 1 to Rates Circular No.5 of 2011

 Sub:- Haulage Charge recoverable for movement of nine notified commodity groups in container.

 Ref:- Board’s letter No.2007/TC-I/302/I Pt.H dt.14.02.2011(Rates Circular No.05. of 2011)

 Please refer tp Board’s letter under reference on the above mentioned subject vide which it has been prescribed that Container Class Rate for notified commodities will be “Applicable Class Rate (-) 15% concession” untill 31.08.2011.and thereafter. it will be “Applicable Class Rate (-)10% concession” plus 5% additional rebate on incremental basis.

 The matter has been examined and it has been decided to extend the Container Class Rate of “Applicable Class Rate (-) 15% concession” for notified commodities. until 31.12.2011. Accordingly, the provisions of Paras 2.1 and 3.0 of the Rates Circular No.05 of 2011 may be revised as under:

Existing provisions

“2.1 Haulage Charge for movement of notified commodities in container will be levied on the basis of ‘Applicable Class Rate (-) 15% concession’. ‘Applicable Class Rate (-) 15% concession’ would be the ‘Container Class Rate’ for these commodities, until 31.08.2011.Thereafter,’Container Class Rate’ will be ‘Applicable Class Rate (-) 10% concession’ and additional rebate of 5% will be admissible on incremental basis for which detailed instructions will follow”.

 “3.0These instructions will be effective from 01.03.2011 and will remain valid upto 31.08.2011”.

Revised provisions

“2.1 Haulage Charge for movement of notified commodities in container will be levied on the basis of ‘Applicable Class Rate (-) 15% concession.’ ‘Applicable Class Rate (-) 15% concession’ would be the ‘Container Class Rate’ for these commodities, until 31.12.2011. Thereafter, ‘Container Class Rate’will be “Applicable Class Rate (-) 10% concession and additional rebate of 5% will be admissible on incremental basis.for which detailed instructions will follow.”

 “3.0 These instructions will be effective from 01.03.2011 and will remain valid upto 31.12.2011.”

 This issues in consultation with Traffic Transportation Directorate and concurrence of Finance Directorate of the Ministry of Railway

 (Authority:-Railway Board’s letter No. 2007/TC-I/302/Ipt.H of dt 30-08-11)
 (Authority: - CCM / NWR No. C-.78/1/54/CONCOR Vol.III of dt 05-09-11)
 __
 LOCAL RATE ADVICE-GOODS(LRA) NO.88 of 2011

 Corrigendum No 21 to Rates Circular No.62 of 2009

 Sub:-List of Combination of two point destination terminals for covered wagons.

 Ref:- Board’s letter of even number dated 10.11.2009(RC No.62/2009) and corrigendum thereto.

 1.0 In terms of Annexure-IV to Rates Circular No.62 of 2009 amended from time to time, a list of combination of two point destination terminals for covered wagons was notified.

 2.0 The matter has been reviewed.It has now been decided that the two point combination of “Ratnagiri + Kudal” may be included in the list of two point combination of Konkan Railway.

 3.0 All other details of the Rates Circular under reference will continue to apply unchanged.

 4.0 These instructions will come into force w.e.f.20.09.2011

 5.0 This issues in consultation with Traffic Transportation Directorate and with concurrence of Finance Directorate of the Ministry of Railway

 (Authority:-Railway Board’s letter No. TRC/1078/2009/13 of dt 06-09-11)
 (Authority: - CCM / NWR No. C-.429/0/Vol-II of dt 09-09-11)
__
 LOCAL RATE ADVICE-GOODS(LRA) NO.89 of 2011

 Rates Circular No.32 of 2011

 Sub:- Overloading in wagons –regarding.

1.0 Ministry of Railways has decided to levy a penalty of Rs.5000/- as detention charges per overloaded wagon in case of detention of a rake after weighment warranting load adjustment at the originating station itself in case of detection of overloading at originating point. Shunting charges for use of railway loco for such adjustment will continue to be levied as per extant rules.

2.0 In terms of Board’s letter No.TC-I/2006/108/4-pt dated 05.06.2007 (RC No.61/2007) the bagged consigenment loaded in uniform standard bags has been exempted from mandatory weighment.Ministry of Railways has decided that in case of consignment loaded in standard uniform bags; at least 5 % of rakes should be subjected to weighment.A monthly report in this regard will be sent to the Rates Branch of Railway Board by Zonal Railways. It is also reiterated that the consignment loaded on non standard bags or in loose conditions, should continue to be subjected to 100% weighment, as per extant guidelines.

 3.0 Board is of the view that the all loading points should be covered by weighbridges.With a view to achieve the target, Zonal Railways are requested to work out a plan for covering of all loading points with weighbridges within one month and advise Board about the action plan for their installation within a time frame of one year.

 4.0 These instruction will come into force with effect from26.09.2011.

5.0 This issues in consultation with Civil Engineering and Mechanical Engineering Directorates and with the concurrence of Finance Directorate of the Ministry of Railways.
 (Authority:-Railway Board’s letter No. TC-I/2010/108/4 of dt 16-09-11)
 (Authority: - CCM / NWR No. C-.611/0 of dt 19-09-11)

__
 LOCAL RATE ADVICE-GOODS(LRA) NO.90 of 2011

 Corrigendum No.6 to Rates Circular No.23 of 2010

 Sub: Running of freight trains on CC+8 routes.

 Ref:- Rates Circular 28 of 2008 and addendum thereto, Rates Circular No.41 of 2009, Rates Circular No.21 of 2010, Rates Circular No.23 of 2010 and corrigendum thereto.

1.0 In continuation of Board’s letter of even number dated 29.07.2011(Corrigendum No.5 to Rates Circular No.23 of 2010), sanction of the Central Government is hereby accorded to include following routes in the list of already identified CC + 8 routes:

	S.No
	Railways
	Routes

	1
	NWR
	Rai Ka Bagh Palace Jn.(RKB)-Jodhpur (JU)

	2
	NWR,WR
	Samdari (SMR)-Bhildi (BLDI)

	3
	NWR
	Samdari (SMR)-Luni (LUNI)

	4
	WR
	Gandhidham (GIMB)-Mundra Port (MDCC)

	5
	WR
	Gandhidham (GIMB)- Kandla Port(KDLP)

	6
	WR
	Dahinasara (DAC)-Navlakhi (NLK)

	7
	WR
	Viramgam (VG)-Mahesena (MSH)-Palanpur (PNU)

	8
	WR
	Nimach (NMH)-Chanderia (CAN)

2.0 All other details of the Rates Circulars under reference will continue to apply unchanged.

 3.0 These instructions will come into effect from 26.09.2011 and will remain valid till further advice.

4.0 This issues with the approval of Civil Engineering, Mechanical Engineering, Traffic Transportation Directorates and with the concurrence of Finance Directorate of Ministry of Railways.
 (Authority: Railway Board’s letter No.TCR/1394/2004/2 of dt 16.09.2011)
 (Authority:-CCM/NWR No. C-176/4 Vol III of dt 23.09.2011)

 SORTRC COACHING
__
 SORTRC-COACHING NO: 14 of 2011 FROM EAST CENTRAL RAILWAY

 Sub:- Rationalization of rates for parcel traffic for the purpose of charging of freight for parcel and luggage traffic w.e.f 01.06.2011.

	Ref:- Railway Bd.’s letter no. TC-II/2046/06/1 dated 26.02.2011 (FMC 05/2010).

	In terms of Railway Bd’s letter under reference, categorization of trains has been revised for the purpose of charging freight for booking of luggage and parcel traffic (non –leased). A list of revised 131 mail/exp & 104 ordinary passenger train originating from E.C Railway along with respective category for charging freight is enclosed here with for the purpose of charging freight for booking of luggage and parcel traffic (non-leased).

	This will come into force w.e.f 01.06.2011
	All concerned are requested to ensure rigid compliance
All concerned have already been instructed vide this office letter of even no. dated : 20.6.2011.
(Authority : CCM/E.C Rly No.ECR/CRM/FMS/03/Rationalisation& Rate circular Parcel (OT) 01/2011 of date 31/05/2011)
(Authority : CCM/NWR Rly No. C375/3/Vol-I of date 06/07/2011)

1. Scale applicable for parcel booking –“R” and scale applicable for luggage booking “L”

	S.No.
	Train No.
	Train name
	Scale applicable

	
	
	
	Parcel booking
	Luggage booking

	1
	12309
	Rajendra Nagar T-New Delhi Rajdhani
	R
	L

Total=1

2. Scale applicable for parcel booking –“P” and Scale applicable for luggage booking “L”

	S.No.
	Train no.
	Train name
	Scale applicable

	
	
	
	Parcel booking
	Luggage booking

	1
	13351
	Dhanbad Alappuzha Exp
	P
	L

	2
	13318
	Dhanbad –Howrah Exp
	P
	L

	3
	15269
	Muzaffarpur-Ahmadabad Exp
	P
	L

	4
	15228
	Muzaffarpur –Yaswantpur Exp
	P
	L

	5
	19040
	Muzaffrpur –Bandra T. Awadh Exp..
	P
	L

	6
	12391
	Rajgir- New Delhi Shramjeevi Exp.
	P
	L

	7
	12296
	Patna –Bangalore Sanghamitra Exp
	P
	L

	8
	19322
	Rajendra Nagar T- Indore Exp
	P
	L

	9
	19314
	Rajendra Nagar T-Indore Exp
	P
	L

	10
	12948
	Patna –Ahamedabad Azimabad Exp
	P
	L

Total =10

3. Scale applicable for parcel booking “S” and Scale applicable for luggage booking “L”

	S.No.
	Train No.
	Train name
	Scale applicable

	
	
	
	 Parcel booking
	Luggage booking

	1
	11034
	Darbhanga-Pune Exp
	S
	S

	2
	11046
	Dhanbad-CSTM Exp
	S
	S

	3
	11062
	Muzaffarpur-LTT Exp
	S
	S

	4
	11066
	Darbhanga –LTT Exp
	S
	S

	5
	11123
	Baruni-Gwalior Exp.
	S
	S

	6
	12142
	Rajendra Nagar T. LTT Exp
	S
	S

	7
	12150
	Patna-Pune Exp
	S
	S

	8
	12340
	Dhanbad –Howrah Exp
	S
	S

	9
	12352
	Danapur –Howrah Exp
	S
	S

	10
	12355
	Rajendra Nagar T-Jammu Tawai Archana Exp
	S
	S

	11
	12387
	RJPB-ANVT Exp
	S
	S

	12
	12389
	Gaya-Chennai Egmore Exp
	S
	S

	13
	12393
	Rajendra Nagar T. –New Delhi Samporna Kranti Exp.
	S
	S

	14
	12395
	Rajendra Nagar T-Ajmer Ziyarat Exp.
	S
	S

	15
	12397
	Gaya –New Delhi Mahabodhi Exp
	S
	S

	16
	12401
	Islampur –New Delhi Magadh Exp.
	S
	S

	17
	12491
	Sonpur –Jammutawi Mouryaurdhwaj Exp
	S
	S

	18
	12521
	Barauni –Earnakulam Raptisagar Exp
	S
	S

	19
	12537
	Bapudham Motihari –Manduadih Exp
	S
	S

	20
	12545
	Darbhanga –LTT Exp
	S
	S

	21
	12553
	Barauni-New Delhi Visalia Exp
	S
	S

	22
	12557
	Muzaffarpur –ANVT Exp.
	S
	S

	23
	12561
	Darbhanga –NDLS Exp
	S
	S

	24
	12565
	Darbhanga-New Delhi Bihar S.K. Express
	S
	S

	25
	12569
	JYG-Hazrat Nizamuddin Exp.
	S
	S

	26
	12577
	Darbhanga –Bangalore –Bagmati Exp
	S
	S

	27
	12742
	Patna –Vascodigama Exp.
	S
	S

	28
	12792
	Patna-Secunderabad Exp.
	S
	S

	29
	13022
	Raxual- Howraha Mithila Exp
	S
	S

	30
	13024
	Gaya-HWH Exp
	S
	S

	31
	13156
	Darbhanga –Kolkata Exp
	S
	S

	32
	13158
	Muzaffarpur-Kolkatta Mithilanchal Exp
	S
	S

	33
	13164
	Saharsa –Sealdah hatey Bazare Exp
	S
	S

	34
	13186
	Jaynagar –Sealdah Ganga Sagar Exp
	S
	S

	35
	13201
	Rajendra Nagar T.-LTT Exp
	S
	S

	36
	13225
	Jaynagar-Danapur –Intercity Exp
	S
	S

	37
	13225A
	Saharsa –Danapur link Intercity Exp
	S
	S

	38
	13226
	Danapur –Jayanagar –Intercity Exp
	S
	S

	39
	13226A
	Danapur Saharsa –link Intercity Exp
	S
	S

	40
	13233
	Rajgir –Danapur Exp
	S
	S

	41
	13234
	Danapur-Rajgir Exp
	S
	S

	42
	13236
	Danapur –SBG Exp
	S
	S

	43
	13237
	Patna –Mathura Exp
	S
	S

	44
	13239
	Patna –Mathura Exp
	S
	S

	45
	13242
	Rajendra Nagar T Banka Exp
	S
	S

	46
	13243
	Patna –Dehir-on son intercity Exp.
	S
	S

	47
	13246
	Danapur-New Jalpaiguri Exp.
	S
	S

	48
	13248
	Danapur-Kamakhya Capital Exp
	S
	S

	49
	13251
	Islampur –Rajendra Nagar T Exp
	S
	S

	50
	13252
	Rajendra Nagar T-Islampur Exp
	S
	S

	51
	13288
	Danapur –Durg South Bihar Exp
	S
	S

	52
	13301
	Dhanbad –Tata Subaranarekha Exp
	S
	S

	53
	13303
	Dhanbad-Ranchi Exp
	S
	S

	54
	13305
	Dhanbad –Gaya Exp
	S
	S

	55
	13306
	Gaya-Dhanbad Exp
	S
	S

	56
	13307
	Dhanbad-Firozpur Ganga –Sutlej Exp
	S
	S

	57
	13329
	Dhanbad –Patna Exp
	S
	S

	58
	13330
	Patna –Dhanbad Ganga damodar Exp
	S
	S

	59
	13331
	Dhanbad –Patna Exp
	S
	S

	60
	13332
	Patna –Dhanbad Exp
	S
	S

	61
	13347
	Barkakana-PNBE Exp
	S
	S

	62
	13347 A
	Singrauli –Patna Palamu Exp
	S
	S

	63
	13348
	Patna –Barkakana link Exp
	S
	S

	64
	13348A
	Patna –Singrauli Palamu Exp
	S
	S

	65
	13402
	Danapur-Bhagalpur Intercity Exp
	S
	S

	66
	13416
	Patna-Malda Town Exp
	S
	S

	67
	13420
	Muzaffarpur –Delhi Jansewa Exp
	S
	S

	68
	14005
	Sitamarhi –Anand Vihar T. licchivi Exp
	S
	S

	69
	14007
	Muzaffarpur –Delhi Sadbhawana Exp
	S
	S

	70
	14015
	Raxual Delhi Exp Sadbhawana Exp
	S
	S

	71
	14017
	Muzaffarpur –Delhi Sadbhawana Exp
	S
	S

	72
	14307
	Mugalsarai-Berali Exp
	S
	S

	73
	14369
	Singrauli –Barelly Triveni Exp cum pgr.
	S
	S

	74
	14369 A
	Saktinagar –Barely Exp
	S
	S

	75
	14369 B
	Barwadih –Barely Exp
	S
	S

	76
	14523
	Muzaffarpur –Ambala Cant.Exp
	S
	S

	77
	14603
	Saharsa –Amritsar Jansadharan Exp
	S
	S

	78
	14649
	Jaynaar –Amritsar Sarju Yamuna Exp
	S
	S

	79
	14673
	Jaynagar –Amritsar Sahid Exp
	S
	S

	80
	15001
	Muzaffarpur –Dehradun Exp
	S
	S

	81
	15097
	Baruni –Jammu Tawi Amarnath Exp
	S
	S

	82
	15109
	Rajgir –Varanasi Budhpurnima Exp
	S
	S

	83
	15201
	Hajipur –Raxaul Intercity Exp
	S
	S

	84
	15201 A
	Hajipur-NKAE Exp
	S
	S

	85
	15202
	 Raxual-Hajipur link Exp
	S
	S

	86
	15202 A
	Narkatiaganj –Hajipur link Exp
	S
	S

	87
	15203
	Baruni –Lucknow Exp
	S
	S

	88
	15209
	Saharsa –Amritsar Exp
	S
	S

	89
	15211
	Darbhanga –Amritsar Jannayak Exp
	S
	S

	90
	15215
	Muzaffarpur –Narkatiaganj Exp
	S
	S

	91
	15216
	Narkatiaganj-Muzaffarpur Exp
	S
	S

	92
	15267
	Raxaul-LTT Exp
	S
	S

	93
	15272
	Muzaffarpur –Howraha Exp
	S
	S

	94
	15273
	Raxaul –Delhi Satyagraha Exp
	S
	S

	95
	15275
	Saharsa –Barauni Exp
	S
	S

	96
	15276
	Barauni –Saharsa Exp
	S
	S

	97
	15279
	Saharsa –New Ajadpur Poorbiya Exp
	S
	S

	98
	15281
	Saharsa –Patna Kosi Exp
	S
	S

	99
	15282
	Patna –Saharsa Kosi Exp
	S
	S

	100
	15283
	Saharsa -Jaynagar Janki Exp
	S
	S

	101
	15284
	Jaynagar-Saharsa Janki Exp
	S
	S

	102
	15619
	Gaya-Kamakhya Exp
	S
	S

	103
	15619
	Gaya-Kamakhya Exp
	S
	S

	104
	15714
	Patna-Katihar Intercity Exp
	S
	S

	105
	15941
	Jajha –Dibrugarh Town Exp
	S
	S

	106
	16310
	Patna Ernakulam Exp
	S
	S

	107
	16360
	Patna-Ernakulam Exp
	S
	S

	108
	17609
	Patna –Nanded Purna Exp
	S
	S

	109
	18184
	Danapur –Tatanagar Exp
	S
	S

	110
	18420
	Darbhanga –Puri Exp
	S
	S

	111
	18450
	Patna-Puri Exp
	S
	S

	112
	18614
	Chopan-Ranchi Exp
	S
	S

	113
	18621
	Patna –Hatia Patluputra Exp
	S
	S

	114
	18623
	Rajendra Nagar T-Hatia Exp
	S
	S

	115
	18625
	Patna-Hatia Exp
	S
	S

	116
	19050
	Rajendra Nagar T-Bandra Exp
	S
	S

	117
	19052
	Sonpur-Valsad Shramik Exp
	S
	S

	118
	19054
	Muzaffarpur –Surat Exp
	S
	S

	119
	19166
	Darbhanga –Ahmadabad Sabarmati Exp
	S
	S

	120
	19270
	Muzaffarpur –Surat Exp
	S
	S

	121
	585 A/18606
	Jaynagar –Ranchi Passenger
	S
	S

	122
	52211
	Muzaffarpur –RXL passenger
	S
	S

	123
	52522
	Laukahabazar –Sakri Pgr
	S
	S

	124
	53042
	Jaynagar –Howraha Pgr
	S
	S

	125
	53132
	Muzaffarpur-Sealdah Pgr
	S
	S

	126
	53228
	Patna-Darbhanga Pgr
	S
	S

	127
	53322
	Dhanbad –Asansol Pgr
	S
	S

	128
	53335
	Dhanbad-Hatia Pgr
	S
	S

	129
	53339
	Dhanbad-Chandrapur Pgr
	S
	S

	130
	53340
	Chandrapur-Dhanbad Pgr
	S
	S

	131
	53341
	Dhanbad-Muri Pgr
	S
	S

	132
	53343
	N.S.C.B Gomo-Chopan Pgr
	S
	S

	133
	53344
	Chopan-NSCB Gomo Pgr
	S
	S

	134
	53345
	Chopan-Allahabad Pgr
	S
	S

	135
	53347
	Gomo-Barwadih Pgr
	S
	S

	136
	53348
	Barwadih –NSCB Gomo Pgr
	S
	S

	137
	53349
	Barwadih-Dheri –on-son pgr
	S
	S

	138
	53350
	Dehari –on-son Barwadih Pgr.
	S
	S

	139
	53351
	Barwadih –Chunar Pgr.
	S
	S

	140
	53359
	Gomo-Barkakana Pgr
	S
	S

	141
	53360
	Barkakana –Varanasi Pgr
	S
	S

	142
	53361
	Barkakana –Varanasi Pgr
	S
	S

	143
	53601
	Gaya –DOS Pgr
	S
	S

	144
	53602
	Dehri –on-son –Gaya Pgr
	S
	S

	145
	53607
	Gaya Dehri-on-son Pgr
	S
	S

	146
	53609
	Dehari-on-son Mugalsarai Pgr
	S
	S

	147
	53610
	Mugalsarai-Dehri-on-son
	S
	S

	148
	53611
	Barwadih –Dehri-on-son Pgr
	S
	S

	149
	53613
	Gaya-MGS Pgr
	S
	S

	150
	53624
	Gaya-Jhajha Pgr
	S
	S

	151
	53625
	Kiul-Gaya Pgr
	S
	S

	152
	53628
	Gaya-Kiul Pgr
	S
	S

	153
	53641
	Dildarnagar –Mughalsarai Pgr
	S
	S

	154
	53642
	Mughalsarai –Dildarnagar Pgr
	S
	S

	155
	55002
	Narkatiyaganj-Gorakhpur Pgr
	S
	S

	156
	55005
	Raxual-Sagauli Pgr.
	S
	S

	157
	55006
	Sagauli-Raxaul Pgr.
	S
	S

	158
	55015
	Sonpur –Narkatiyaganj Pgr
	S
	S

	159
	55021
	Samastipur-Sivan Pgr
	S
	S

	160
	55024
	Raxual-Muzaffarpur Pgr
	S
	S

	161
	55041
	Narkatiyaganj-Gorakhpur Pgr
	S
	S

	162
	55201
	Narkatiyaganj-Gorakhpur Pgr
	S
	S

	163
	55203
	Narkatiyaganj-Gorakhpur Pgr.
	S
	S

	164
	55207
	Muzaffarpur –Gorakhpur Pgr.
	S
	S

	165
	55209
	Sonpur –Gorakhpur Pgr
	S
	S

	166
	55210
	Narkatiyaganj –Muzaffarpur Pgr
	S
	S

	167
	55211
	Muzaffarpur –Raxual Pgr
	S
	S

	168
	55227
	Darbhanga –Patna Pgr
	S
	S

	169
	55501
	Samastipur –Darbhanga Pgr
	S
	S

	170
	55502
	Darbhanga –Samastipur Pgr.
	S
	S

	171
	55504
	Sitamarhi-Samastipur Pgr.
	S
	S

	172
	55505
	Samastipur –Sitamarhi Pgr
	S
	S

	173
	55506
	Sitamarhi-Samastipur Pgr
	S
	S

	174
	55507
	Samastipur –Darbhanga Pgr
	S
	S

	175
	55508
	Sitamarhi-Darbhanga Pgr
	S
	S

	176
	55509
	Darbhanga –Sitamarhi Pgr
	S
	S

	177
	55510
	Jaynagar-Darbhanga Pgr
	S
	S

	178
	55511
	Darbhanga –Sitamarhi Pgr
	S
	S

	179
	55512
	Raxual-Muzaffarpur Pgr
	S
	S

	180
	55513
	Samasthipur-Jaynagar Pgr
	S
	S

	181
	55514
	Jaynagar-Samastipur Pgr
	S
	S

	182
	55515
	Samastipur-Jaynagar Pgr
	S
	S

	183
	55516
	Jaynagar-Samastipur Pgr
	S
	S

	184
	55517
	Darbhanga –Jayanagar Pgr
	S
	S

	185
	55518
	Jaynagar-Darbhanga Pgr
	S
	S

	186
	55519
	Darbhanga –Jaynagar Pgr
	S
	S

	187
	55520
	Jaynagar-Darbhanga Pgr
	S
	S

	188
	55525
	Barauni-Samastipur Pgr
	S
	S

	189
	55526
	Samastipur-Barauni Pgr
	S
	S

	190
	55527
	Barauni –Samastipur Pgr
	S
	S

	191
	55528
	Samastipur –Barauni Pgr
	S
	S

	192
	55529
	Samastipur –Raxual Pgr
	S
	S

	193
	55530
	Raxual-Samastipu Pgr
	S
	S

	194
	55532
	Barauni –Katihar Pgr
	S
	S

	195
	55536
	Darbhanga –Katihar Pgr
	S
	S

	196
	55538
	Samastipur –Katihar Pgr
	S
	S

	197
	55540
	Sonpur-Katihar Pgr
	S
	S

	198
	55543
	Barauni –Sonpur Pgr
	S
	S

	199
	55544
	Sonpur-Barauni Pgr
	S
	S

	200
	55545
	Barauni –Sonpur Pgr
	S
	S

	201
	55546
	Sonpur-Barauni Pgr
	S
	S

	202
	55547
	Barauni-Sonpur Pgr
	S
	S

	203
	55549
	Barauni-Hajipur Pgr.
	S
	S

	204
	55551
	Barauni-Hajipur Pgr.
	S
	S

	205
	55553
	Dauramadhepura –Samastipur Pgr
	S
	S

	206
	55554
	Samastipur –Dauramadhepura Pgr
	S
	S

	207
	55555
	Dauramadhepura –Samastipur Pgr.
	S
	S

	208
	55556
	Samastipur-Dauramadhepura Pgr.
	S
	S

	209
	55557
	Samastipur –Sonpur Pgr
	S
	S

	210
	55559
	Khagariya –Samastipur Pgr
	S
	S

	211
	55560
	Samastipur-Khagariya Pgr
	S
	S

	212
	55561
	Samastipur –Muzaffarpur Pgr
	S
	S

	213
	55565
	Saharsa-Samastipur Pgr
	S
	S

	214
	55566
	Samastipur –Saharsa Pgr
	S
	S

	215
	55567
	Saharsa-Samastipur Pgr
	S
	S

	216
	55568
	Samastipur –Saharsa Pgr
	S
	S

	217
	55569
	Dauramadheoura –Saharasa Pgr
	S
	S

	218
	55570
	Saharsa –Dauramadhepura Pgr
	S
	S

	219
	55573
	Raxual-Narkatiyaganj Pgr
	S
	S

	220
	55574
	Narkatiyaganj-Raxual Pgr
	S
	S

	221
	55575
	Darbhanga-Biraul Pgr
	S
	S

	222
	55576
	Biraul-Darbhanga Pgr
	S
	S

	223
	55577
	Sakari Biraul Pgr
	S
	S

	224
	55578
	Biraul-Sakari Pgr.
	S
	S

Total -224
__
 SORTRC-COACHING NO: 15 of 2011 FROM NORTHERN RAILWAY

	Sub:- Notification of trains-Rationalisation of rates for parcel traffic.

Ref:- Railway Board’s letter No. TC-II/2046/06/I dated 26.02.2010 (F.M. Circular No. 05 of 2010)

	In reference to the Railway Board’s above quoted letter, the enclosed rates shall be applicable for the charging of freight for the booking of luggage and parcel traffic of all trains originating from Northern Railway. These rates are meant for Non –leased parcel traffic. A notification for Rajdhani /Shatabdi, Mail express, Passenger trains originating from Northern Railway is enclosed as Annexures. These rates are implemented w.e.f 01.06.2011 (Ist June 2011).
	Please acknowledge the receipt and ensure compliance.

DA : As above.
(Authority: CCM/N.Rly No. 36RD/Premier Parcel Service /2010-11 of date /06/2011)
(Authority : CCM/NWR Rly No. C375/3/Vol-I of date 19/07/2011)

	Ref: Railway Boards Freight Marketing Circular No. 05 of 2010
	Sub:- Review of categorisation of trains on the basis % utilisation of SLR space as per Rly. 		 Board’s guidelines.
	OVER ALL UTILISATION OF BRAKEVANS OVER FIROZEPUR DIVISION DURING YEAR 2010-11 & PROPOSED CATEGORISATION OF M/EXP TRAINS.

	S.
No.
	Train No.
	Train No
	Name of train
	From
	To
	Proposed

	
	
	
	
	
	
	Scale for Parcel booking
	Scale for luggage booking

	1
	9224
	19224
	JAT-Ahmedabad
	Jammu Tawi
	Ahmedabad
	R
	L

	2
	2920
	12920
	Malwa Exp
	Jammu Tawi
	Indore
	R
	L

	3
	2472
	12472
	Swaraj Exp
	Jammu Tawi
	Bandra
	R
	L

	4
	2474
	12474
	Sarvodaya Exp
	Jammu Tawi
	Ahmedabad
	R
	L

	5
	2476
	12476
	Jammu Tawi –Hapa
	Jammu Tawi
	Hapa
	R
	L

	6
	2478
	12478
	Jammu Tawi-Jamnagar
	Jammu Tawi
	Jamnagar
	R
	L

	7
	8102
	18102
	Muri Exp
	Jammu Tawi
	Tatanagar
	R
	L

	8
	2238
	12238
	Jammu Tawi-Varanasi
	Jammu Tawi
	Varanassi
	R
	L

	9
	4034
	14034
	Jammu Mail
	Udhampur
	Delhi
	R
	L

	10
	2414
	12414
	Jammu-Ajmer Exp
	Jammu Tawi
	Ajmer
	R
	L

	11
	4610
	14610
	Hemkunt Exp
	Jammu Tawi
	Rishikesh
	R
	L

	12
	3152
	13152
	Sealdah Exp
	Jammu Tawi
	Kolkata
	R
	L

	13
	2426
	12426
	Rajdhani Exp
	Jammu Tawi
	New Delhi
	R
	L

	14
	2446
	12446
	Uttar S.K. Exp
	Udhampur
	New Delhi
	R
	L

	15
	4646
	14646
	Shalimar Exp
	Jammu Tawi
	New Delhi
	R
	L

	16
	1078
	11078
	Jhelum Exp
	Jammu Tawi
	Pune
	R
	L

	17
	2332
	12332
	Himgiri Exp
	Jammu Tawi
	Howraha
	R
	L

	18
	2588
	12588
	Amarnath Exp
	Jammu Tawi
	Gorakhpur
	R
	L

	19
	5098
	15098
	Amarnath Exp
	Jammu Tawi
	Barauni
	R
	L

	20
	5654
	15654
	Jammu-Guwahati
	Jammu Tawi
	Guwahati
	R
	L

	21
	5652
	15652
	Lohit Exp
	Jammu Tawi
	Guwahati
	R
	L

	22
	6032
	16032
	Andaman Exp
	Jammu Tawi
	Chennai
	R
	L

	23
	6318
	16318
	Himsagar Exp
	Jammu Tawi
	Kanniya Kumari
	R
	L

	24
	6688
	16688
	Navyug Exp
	Jammu Tawi
	Mangalore
	R
	L

	25
	1450
	11450
	Jammu Tawi-Jabalpur
	Jammu Tawi
	Jabalpur
	R
	L

	26
	2492
	12492
	Mourdhwaj Express
	Jammu Tawi
	Sohnpur
	R
	L

	27
	2470
	12470
	Jammutawi-Kanpur
	Jammu Tawi
	Kanpur
	R
	L

	28
	2266
	12266
	Duranto Express
	Jammu Tawi
	Delhi Sarai Rohilla
	R
	L

	29
	2356
	12356
	Archana Exp.
	Jammu Tawi
	Rajindra Nagar
	R
	L

	30
	4036
	14036
	Dauladhar Exp
	Pathankot
	Delhi
	R
	L

	31
	4038
	14038
	PTk-DLI Exp
	Pathankot
	Delhi
	R
	L

	32
	9226
	19226
	Jammu Tawi-Bhatinda
	Jammu
	Bhatinda
	R
	L

				

	33
	4634
	14634
	Ravi Exp
	Pathankot
	Amritsar
	R
	L

	34
	4682
	14682
	Intercity
	Jalandhar city
	New Delhi
	R
	L

	35
	2014
	12014
	Shatabdi Exp
	Amritsar
	New Delhi
	R
	L

	36
	2716
	12716
	Sachkhand Exp
	Amritsar
	Nanded
	R
	L

	37
	2460
	12460
	Intercity Exp
	Amritsar
	New Delhi
	R
	L

	38
	5708
	15708
	Amritsar –Katihar
	Amritsar
	Katihar
	R
	L

	39
	2926
	12926
	Paschim Exp
	Amritsar
	Bandra
	R
	L

	40
	1058
	11058
	Dadar Exp
	Amritsar
	Dadar
	R
	L

	41
	4674
	14674
	Shaeed Exp
	Amritsar
	Jaynagar
	R
	L

	42
	4650
	14650
	Surya Yamuna Exp
	Amritsar
	Darbhanga
	R
	L

	43
	2498
	12498
	Shane Punjab
	Amritsar
	HazratNizammudin
	R
	L

	44
	8238
	18238
	Chattisgarh
	Amritsar
	Bilaspur
	R
	L

	45
	4632
	14632
	Amritsar –Dehradun Ex.
	Amritsar
	Dehradun
	R
	L

	46
	3050
	13050
	Amritsar –Howrah
	Amritsar
	Howrah
	R
	L

	47
	2904
	12904
	Golden Temple Mail
	Amritsar
	Mumbai Central
	R
	L

	48
	3006
	13006
	Amritsar –Howrah
	Amritsar
	Howrah
	R
	L

	49
	2318
	12318
	Akal Takht Exp
	Amritsar
	Sealdah
	R
	L

	50
	2278
	12278
	ASR-KOAA
	Amritsar
	Kolkata
	R
	L

	51
	4604
	14604
	Janasadharan Exp
	Amritsar
	Saharsa
	R
	L

	52
	2408
	12408
	Karambhoomi Exp
	Amritsar
	New Jalpaiguri
	R
	L

	53
	9772
	19772
	Amritsar –Jaipur Exp
	Amritsar
	Jaipur
	R
	L

	54
	9782
	19782
	Amritsar –Jaipur
	Amritsar
	Jaipur
	R
	L

	55
	8104
	18104
	Jalianwalla Bagh Exp
	Amritsar
	Tatanagar
	R
	L

	56
	2380
	12380
	Amritsar –Sealdah
	Amritsar
	Sealdahr
	R
	L

	57
	2484
	12484
	Amritsar-Kochivilli
	Amritsar
	Kochivili
	R
	L

	58
	5934
	15934
	Amritsar –Dibrugarh
	Amritsar
	Dibrugarh
	R
	L

	59
	9326
	19326
	Amritsar –Indore
	Amritsar
	Indore
	R
	L

	60
	9108
	19108
	Janambhoomi Exp
	Amritsar
	Ahmedabad
	R
	L

	61
	8508
	18508
	Hirakud Exp
	Amritsar
	Vishakapatnam
	R
	L

	62
	5212
	15212
	JanNayak Exp
	Amritsar
	Darbanga
	R
	L

	63
	2030/
32
	12030/
32
	Shatabdi Exp
	Amritsar
	New Delhi
	R
	L

	64
	5210
	15210
	Jansewa Exp
	Amritsar
	Saharsa
	R
	L

	65
	3308
	13308
	Ganga Satluj
	Firozpur Cantt
	Dhanbad
	R
	L

	66
	4630
	14630
	Sutlej exp
	Firozpur Cantt
	Ludhiana
	R
	L

	67
	2138
	12138
	Punjab mail
	Firozpur Cantt
	Mumbai CST
	R
	L

	68
	9024
	19024
	Janta Mail
	Firozpur Cantt
	Mumbai Central
	R
	L

	69
	12550
	12550
	JAT-DURG Exp
	Jammu Tawi
	Durg
	R
	L

	70
	1PBJ
	52471
	Pathankot-Jogindernagar
	Pathankot
	Jogindernagar
	S
	S

	71
	1PB
	52463
	Pathankot –Baijnath Paprola
	Pathankot
	Baijanth Paprola
	S
	S

	72
	3PB
	52465
	Pathankot –Baijnath Paprola
	Pathankot
	Baijnath Paprola
	S
	S

	73
	3PBJ
	52473
	Pathankot-Joginder nagar
	Pathankot
	Jogindernagar
	S
	S

	74
	5PB
	52467
	Pathankot Baijnath Paprola
	Pathankot
	Baijnath Paprola
	S
	S

	75
	7PB
	52469
	Pathankot –Baijnath Paprola
	Pathankot
	Baijnath Paprola
	S
	S

	76
	4JMP
	54622
	Jalandhar City –Pathankot
	Jalandhar City
	Pathankot
	S
	S

	77
	4ABP
	54612
	Amritsar –Pathankot
	Amritsar
	Pathankot
	S
	S

	78
	9ABP
	54615
	Amritsar –Pathankot
	Amritsar
	Pathankot
	S
	S

				
	79
	1JP
	52461
	Pathankot-Jwalamukhi Road
	Pathankot
	Jwalamukhi Road
	S
	S

	80
	2ALH
	54602
	Amritsar-Hissar
	Amritsar
	Hissar
	R
	L

	81
	4JH
	54072
	Jalandhar city –Hoshiarpur
	Jalandhar City
	Hoshiarpur
	S
	S

	82
	8JH
	74916
	Jalandhar City-Hoshiarpur
	Jalandhar City
	Hoshiarpur
	S
	S

	83
	7JF
	74938
	Jalandhar City-Firozpur Cantt
	Firozpur Cantt
	Jalandhar City
	S
	S

	84
	3JMP
	54621
	Jalandhar City-Pathankot
	Jalandhar city
	Pathankot
	S
	S

	85
	6JRJ
	54626
	Jalandhar City –Jaijon Doaba
	Jalandhar City
	Jaijon Doaba
	S
	S

	86
	2LF
	54646
	Firozpur cantt-Ludhiana
	Firozpur Cantt
	Ludhiana
	R
	L

	87
	6LF
	54644
	Firozpur cantt-Ludhiana
	Firozpur Cantt
	Ludhiana
	R
	L

	88
	8LF
	54052
	Firozpur cantt-Ludhiana
	Firozpur Cantt
	Ludhiana
	R
	L

	89
	1FF
	54785
	Firozpur Cantt-Fazilka
	Firozpur Cantt
	Fazilka
	R
	L

	90
	6JF
	74938
	Jalandhar City –Firozpur Cantt
	Firozpur Cantt
	Jalandhar City
	R
	L

	91
	342
	54642
	Firozpur Cantt-Delhi
	Firozpur Cantt
	Delhi
	R
	L

	92
	346
	54046
	Firozpur Cantt-Jakhal
	Firozpur Cantt
	Jakhal
	R
	L

	93
	2FB
	54562
	Firozpur Cantt-Bhatinda
	Firozpur Cantt
	Bhatinda
	R
	L

	94
	4FB
	54564
	Firozpur Cantt-Bhatinda
	Firozpur Cantt
	Bhatinda
	R
	L

	95
	2LJH
	54634
	Ludhiana Jakhal Hissar
	Ludhiana
	Hissar
	S
	S

	96
	7LL
	54575
	Ludhiana –Lohian Khas
	Ludhiana
	Lohian
	S
	S

OVER ALL UTILISATION OF BRAKEVANS OVER AMBALA DIVISION DURING YEAR 2010-11 & PROPOSED CATEGORISATION OF M/EXP TRAINS.

Ref: Railway Boards Freight Marketing Circular No. 05 of 2010
Sub:- Review of categorisation of trains on the basis of % utilisation of SLR space as per Rly Board’s guidelines.
	S.No.
	Train No.
	From
	To
	Proposed classification

	
	
	
	
	Scale for Parcel booking

	Scale for luggage booking

	1
	2312
	KLK
	HWH
	R
	L

	2
	4096
	KLK
	NZM
	R
	L

	3
	2006
	KLK
	NDLS
	R
	L

	4
	2012
	KLK
	NDLS
	R
	L

	5
	2926A
	KLK
	BDTS
	R
	L

	6
	4887
	KLK
	JU
	R
	L

	7
	2232
	CDG
	LKO
	R
	L

	8
	2688A
	CDG
	MAS
	R
	L

	9
	2654
	CDG
	KCVL
	R
	L

	10
	5904
	CDG
	DBRT
	R
	L

	11
	4218
	CDG
	ALD
	R
	L

	12
	5012
	SRE
	LJN
	R
	L

	13
	4546
	SRE
	DLI
	R
	L

	14
	4512
	SRE
	ALD
	R
	L

	15
	4525
	UMB
	SGNR
	R
	L

	16
	2925A
	UMB
	KLK
	R
	L

	17
	4524
	UMB
	SEE
	R
	L

	18
	4554
	UHL
	DLI
	R
	L

	19
	4732
	BTI
	NDLS
	R
	L

	20
	4520
	BTI
	DLI
	R
	L

	21
	9225
	BTI
	JAT
	R
	L

	22
	304
	KLK
	DLI
	R
	L

	23
	2UK
	KLK
	UMB
	R
	L

	24
	2UCN
	NLDM
	UMB
	R
	L

	25
	2SSD
	SRE
	DLI
	R
	L

	26
	2SM
	SRE
	MB
	R
	L

	27
	352
	SRE
	LKO
	R
	L

	28
	2SMS
	SRE
	SMQL
	R
	L

	29
	2DS
	SRE
	DLI
	R
	L

	30
	1DLS
	SRE
	DDN
	R
	L

	31
	2NDS
	SRE
	NDLS
	R
	L

	32
	4SSD
	SRE
	DLI
	R
	L

	33
	6SSD
	SRE
	DLI
	R
	L

	34
	2UB
	BTI
	UMB
	S
	S

	35
	4UB
	BTI
	UMB
	S
	S

	36
	1SHB
	BTI
	SGNR
	S
	S

	37
	3SHB
	BTI
	SGNR
	S
	S

	38
	1FB
	BTI
	FZR
	R
	L

	39
	3FB
	BTI
	FZR
	R
	L

	40
	1BSB
	BTI
	SOG
	S
	S

	41
	339
	ABS
	JU
	S
	S

	42
	337
	BTI
	BKN
	S
	S

	43
	1RB
	BTI
	RE
	S
	S

	44
	306
	UBC
	DLI
	R
	L

	45
	310
	UMB
	NZM
	R
	L

	46
	312
	UMB
	MTC
	R
	L

	47
	335
	UMB
	SGNR
	R
	L

	48
	1UB
	UMB
	BTI
	R
	L

	49
	1UD
	UMB
	DUI
	R
	L

	50
	1UK
	UMB
	KLK
	R
	L

	51
	1UP
	UMB
	PTA
	R
	L

	52
	1UCN
	UMB
	NLDM
	R
	L

	53
	1UN
	NLDM
	UHL
	S
	S

	54
	2UN
	UHL
	NLDM
	S
	S

	55
	2DJH
	DUI
	HSR
	S
	S

	56
	1BD
	DUI
	BTI
	S
	S

	57
	2UP
	PTA
	UMB
	S
	S

OVER ALL UTILISATION OF BRAKEVANS OVER MORADABAD DIVISION DURING YEAR 2010-11 & PROPOSED CATEGORISATION OF M/EXP TRAINS .
	Ref:- Railway Boards Freight Marketing Circular No.05 of 2010.
	 Sub:- Review of categorisation of trains on the basis of % utilisation of SLR space as per Rly Board’s guidelines.
	S.No.
	Train No.
	Station
	Proposed Scale
	Remarks

	
	
	From
	To
	Parcel Traffic
	Luggage Traffic
	

	1
	12018 Shat.
	DDN
	NDLS
	P
	L
	

	2
	12056 J/Shat
	DDN
	NDLS
	No loading capacity
	

	3
	12053 J/Shat
	HW
	ASR
	No loading capacity
	

	4
	13010
	DDN
	HWH
	R
	L
	

	5
	12328
	DDN
	HWH
	R
	L
	

	6
	14042
	DDN
	DLI
	P
	L
	

	7
	14044
	KTW
	DLI
	P
	L
	

	8
	14114
	DDN
	ALD
	P
	L
	

	9
	14116
	HW
	ALD
	P
	L
	

	10
	14266
	DDN
	BSB
	R
	L
	

	11
	14308
	BE
	MGS
	P
	L
	

	12
	14310
	DDN
	UJN
	R
	L
	

	13
	14311
	BE
	NBVJ
	R
	L
	

	14
	14321
	BE
	NBVJ
	P
	L
	

	15
	14314
	BE
	LTT
	R
	L
	

	16
	14315
	BE
	NDLS
	P
	L
	

	17
	14318
	DDN
	INDB
	R
	L
	

	18
	14120
	DDN
	KGM
	P
	L
	

	19
	14370
	BE
	SGRL
	P
	L
	

	20
	17370A
	BE
	SKTN
	P
	L
	

	21
	14555
	BE
	DLI
	P
	L
	

	22
	14609
	RKSH
	JAT
	P
	L
	

	23
	14711
	HW
	SGNR
	P
	L
	

	24
	14887A
	HW
	JU
	P
	L
	

	25
	15002
	DDN
	MFP
	P
	L
	

	26
	15006
	DDN
	GKP
	P
	L
	

	27
	12688
	DDN
	MAS
	R
	L
	

	28
	12288
	DDN
	KCVL
	P
	L
	

	29
	19020
	DDN
	BDTS
	R
	L
	

	30
	19566
	DDN
	OKHA
	P
	L
	

	31
	18478
	HW
	PURI
	R
	L
	

	32
	19106
	HW
	ADI
	R
	L
	

	33
	14631
	DDN
	ASR
	P
	L
	

	34
	14236
	BE
	BSB
	P
	L
	

	35
	12206
	DDN
	NZM
	P
	L
	

	36
	12307
	HW
	HWH
	P
	L
	

	37
	332Ord.
	HW
	DLI
	S
	L
	

	38
	307 Ord.
	MB
	DLI
	P
	L
	

	39
	372 Ord.
	RKSH
	DLI
	P
	L
	

	40
	2DLS Ord.
	DDN
	SRE
	P
	L
	

	41
	375 Ord
	SPN
	DLI
	P
	L
	

	42
	375B Ord.
	BE
	DLI
	P
	L
	

	43
	2 AB Ord.
	BE
	ALJN
	S
	L
	

	44
	4 AB Ord.
	BE
	ALJN
	S
	L
	

	45
	2ACM Ord.
	MB
	ALJN
	S
	L
	

	46
	378 Ord.
	BE
	ALD
	P
	L
	

	47
	1MG Ord.
	MB
	GJL
	S
	L
	

	48
	2MG Ord.
	GJL
	MB
	S
	L
	

	49
	1MGN Ord.
	MB
	NBD
	S
	L
	

	50
	2MGN Ord.
	NBD
	MB
	S
	L
	

	51
	356 Ord.
	BE
	BKI
	P
	L
	

	52
	356 A Ord.
	RKSH
	BKI
	P
	L
	

	53
	1HR Ord
	HW
	RKSH
	S
	L
	

	54
	2HR Ord
	RKSH
	HW
	S
	L
	

	55
	3HR Ord
	HW
	RKSH
	S
	L
	

	56
	4HR Ord
	RKSH
	HW
	S
	L
	

	57
	5HR Ord
	HW
	RKSH
	S
	L
	

	58
	6HR Ord
	RKSH
	HW
	S
	L
	

	59
	1KN Ord.
	NBD
	KTW
	S
	L
	

	60
	3KN Ord.
	NBD
	KTW
	S
	L
	

	61
	5KN Ord.
	NBD
	KTW
	S
	L
	

	62
	7KN Ord.
	NBD
	KTW
	S
	L
	

	63
	2KN Ord.
	KTW
	NBD
	S
	L
	

	64
	4 KN Ord.
	KTW
	NBD
	S
	L
	

	65
	6 KN Ord.
	KTW
	NBD
	S
	L
	

	66
	8 KN Ord.
	KTW
	NBD
	S
	L
	

	67
	1 BR Ord.
	RAC
	BE
	S
	L
	

	68
	2 BR Ord.
	BE
	RAC
	S
	L
	

	69
	1 SB Ord
	BLM
	SPN
	S
	L
	

	70
	2 SB Ord.
	SPN
	BLM
	S
	L
	

	71
	1 SS Ord.
	SCC
	SPN
	S
	L
	

	72
	3 SS Ord
	SCC
	SPN
	S
	L
	

	73
	2 SS Ord.
	SPN
	SCC
	S
	L
	

	74
	4 SS Ord.
	SPN
	SCC
	S
	L
	

	75
	594 Ord.
	SPC
	GD
	S
	L
	

	76
	1 BS Ord.
	BLM
	SCC
	S
	L
	

	77
	2 BS Ord.
	SCC
	BLM
	S
	L
	

	78
	1 BC Ord
	BLM
	CNB
	S
	L
	

	79
	1CBS Ord
	SCC
	CNB
	S
	L
	

	80
	2LBM Ord
	BLM
	LKO
	S
	L
	

	81
	2GN Ord
	NBD
	GJL
	S
	L
	

	82
	4GN Ord
	NBD
	GJL
	S
	L
	

	83
	1 GN Ord
	GJL
	NBD
	S
	L
	

	84
	3 GN Ord
	GJL
	NBD
	S
	L
	

	85
	1SM Ord
	MB
	SRE
	P
	L
	

	86
	1MD Ord
	MB
	DLI
	P
	L
	

	87
	1NDB Ord
	BSC
	TKJ
	S
	L
	

	88
	1 HM Ord.
	MB
	HPU
	S
	L
	

	89
	2 HM Ord
	HPU
	MB
	S
	L
	

	90
	1HG Ord.
	HPU
	GZB
	S
	L
	

	91
	1 CM Ord
	CH
	MB
	S
	L
	

	92
	3 CM Ord
	CH
	MB
	S
	L
	

	93
	2 CM Ord
	MB
	CH
	S
	L
	

	94
	4 CM Ord
	MB
	CH
	S
	L
	

	95
	600 Ord
	SCC
	BUW
	S
	L
	

	96
	425 Ord
	MB
	KGM
	S
	L
	

	97
	427 Ord
	MB
	KGM
	S
	L
	

	98
	429 Ord
	MB
	RMR
	S
	L
	

	99
	431 Ord
	MB
	RMR
	S
	L
	

	100
	433 Ord
	MB
	RMR
	S
	L
	

	101
	435 Ord
	MB
	KPV
	S
	L
	

	102
	461 Ord
	MB
	RMR
	S
	L
	

	103
	465 Ord
	MB
	RMR
	S
	L
	

	104
	4 SRM Ord.
	MB
	SHTS
	S
	L
	

	105
	3SRM Ord
	SHTS
	MB
	S
	L
	

PASSENGER TRAINS ORIGINATING LKO DIVISION

	SN
	TRAIN NO.
	FROM
	TO
	LEASED /NON LEASED
	SUGGESTION

	
	
	
	
	
	PARCEL	
	LUGGAGE

	1
	54251
	LKO
	SRE
	NON LEASED
	S
	S

	2
	51814
	LKO
	JHS
	NON LEASED
	S
	S

	3
	54234
	LKO
	FD
	NON LEASED
	S
	S

	4
	54284
	LKO
	SLN
	NON LEASED
	S
	S

	5
	54282
	LKO
	SLN
	NON LEASED
	S
	S

	6
	54253
	LKO
	PYG
	NON LEASED
	S
	S

	7
	54331
	LKO
	BLM
	NON LEASED
	S
	S

	8
	54334
	LKO
	BSB
	NON LEASED
	S
	S

	9
	54256
	LKO
	BSB
	NON LEASED
	S
	S

	10
	54232
	LKO
	FD
	NON LEASED
	S
	S

	11
	54294
	LKO
	PBH
	NON LEASED
	S
	S

	12
	53522
	BSB
	ASN
	LEASED
	S
	S

	13
	54291
	BSB
	PBH
	NON LEASED
	S
	S

	14
	54333
	BSB
	LKO
	NON LEASED
	S
	S

	15
	54255
	BSB
	LKO
	NON LEASED
	S
	S

	16
	54263
	BSB
	SLN
	NON LEASED
	S
	S

	17
	54265
	BSB
	SLN
	NON LEASED
	S
	S

	18
	54268
	BSB
	MGS
	NON LEASED
	S
	S

	19
	54270
	BSB
	MGS
	NON LEASED
	S
	S

	20
	53363
	BSB
	BARKANA
	NON LEASED
	S
	S

	21
	54292
	PBH
	BSB
	NON LEASED
	S
	S

	22
	54293
	PBH
	LKO
	NON LEASED
	S
	S

	23
	54110
	FD
	MGS
	NON LEASED
	S
	S

	24
	54231
	FD
	LKO
	NON LEASED
	S
	S

	25
	54372
	FD
	PRG
	NON LEASED
	S
	S

	26
	54344
	FD
	PRG
	NON LEASED
	S

	S

	27
	54233
	FD
	LKO
	NON LEASED
	S
	S

	28
	54238
	FD
	MUR
	NON LEASED
	S
	S

	29
	54281
	SLN
	LKO
	NON LEASED
	S
	S

	30
	54283
	SLN
	LKO
	NON LEASED
	S
	S

	31
	54264
	SLN
	BSB
	NON LEASED
	S
	S

	32
	54266
	SLN
	BSB
	NON LEASED
	S
	S

	33
	54221
	RBL
	RRS
	NON LEASED
	S
	S

	34
	54223
	RBL
	RRS
	NON LEASED
	S
	S

	35
	54226
	RBL
	UCR
	NON LEASED
	S
	S

	36
	54228
	RBL
	UCR
	NON LEASED
	S
	S

	37
	54211
	RBL
	CNB
	NON LEASED
	S
	S

	38
	54153
	RBL
	CNB
	NON LEASED
	S
	S

	39
	54377
	PRG
	BE
	NON LEASED
	S
	S

	40
	54254
	PYG
	LKO
	NON LEASED
	S
	S

	41
	54375
	PRG
	JNU
	NON LEASED
	S
	S

	42
	54371
	PRG
	FD
	NON LEASED
	S
	S

	43
	54373
	PRG
	FD
	NON LEASED
	S
	S

	44
	54376
	JNU
	PRG
	NON LEASED
	S
	S

	45
	54107
	JNU
	ALD
	NON LEASED
	S
	S

	46
	54262
	JNU
	BSB
	NON LEASED
	S
	S

	47
	54222
	RRS
	RBL
	NON LEASED
	S
	S

	48
	54224
	RRS
	RBL
	NON LEASED
	S
	S

	49
	54227
	UCR
	RBL
	CLOSED
	S
	S

	50
	54225
	UCR
	RBL
	CLOSED
	S
	S

	51
	54240
	AY
	MUR
	CLOSED
	S
	S

	52
	55002
	AY
	GKP
	CLOSED
	S
	S

	53
	54244
	AY
	MUR
	CLOSED
	S
	S

		MAIL/EXP. TRAINS ORIGINATING LKO DIVISION

	SN
	TRAIN NO.
	FROM
	TO
	LEASED /NON LEASED
	SUGGESTION

	
	
	
	
	
	PARCEL	
	LUGGAGE

	1
	12003
	LKO
	NDLS
	NON-LEASED
	R
	L

	2
	12229
	LKO
	NDLS
	LEASED
	R
	L

	3
	12233
	LKO
	NDLS
	LEASED
	R
	L

	4
	12271
	LKO
	NDLS
	NON-LEASED
	R
	L

	5
	12419
	LKO
	NDLS
	NON-LEASED
	R
	L

	6
	14204
	LKO
	BSB
	NON-LEASED
	P
	L

	7
	14228
	LKO
	BSB
	NON-LEASED
	P
	L

	8
	14210
	LKO
	ALD
	LEASED
	P
	L

	9
	14216
	LKO
	ALD
	NON-LEASED
	P
	L

	10
	11110
	LKO
	JHS
	NON-LEASED
	S
	S

	11
	12231
	LKO
	CDG
	NON-LEASED
	P
	L

	12
	11072
	BSB
	LTT
	NON-LEASED
	P
	L

	13
	11094
	BSB
	CSTM
	LEASED
	P
	L

	14
	12166
	BSB
	LTT
	NON LEASED
	P
	L

	15
	12168
	BSB
	DR
	LEASED
	P
	L

	16
	12946
	BSB
	ST
	LEASED
	P
	L

	17
	11108
	BSB
	GWL
	LEASED
	P
	L

	18
	12237
	BSB
	JAT
	NON LEASED
	S
	S

	19
	12559
	BSB
	NDLS
	LEASED
	P
	L

	20
	14257
	BSB
	NDLS
	NON-LEASED
	P
	L

	21
	13134
	BSB
	SDAH
	LEASED
	P
	L

	22
	24227
	BSB
	CNB
	NON-LEASED
	S
	S

	23
	14227
	BSB
	LKO
	NON-LEASED
	S
	S

	24
	14203
	BSB
	LKO
	NON-LEASED
	S
	S

	25
	14213
	BSB
	GD
	NON-LEASED
	S
	S

	26
	14235
	BSB
	BE
	NON-LEASED
	S
	S

	27
	14260
	BSB
	RMM
	LEASED UPTO CEN
	P
	L

	28
	14265
	BSB
	DDN
	NON-LEASED
	S
	S

	29
	14853
	BSB
	JU
	LEASED
	P
	L

	30
	14863
	BSB
	JU
	LEASED
	P
	L

	31
	14865
	BSB
	JU
	NON-LEASED
	P
	L

	32
	15110
	BSB
	RGD
	LEASED
	P
	L

	33
	18312
	BSB
	SAMBALPUR
	NON-LEASED
	S
	S

	34
	18612
	BSB
	RANCHI
	NON-LEASED
	S
	S

	35
	19168
	BSB
	ADI
	LEASED
	P
	L

	36
	19570
	BSB
	OKHA
	LEASED
	P
	L

	37
	12174
	PBH
	LTT
	LEASED
	P
	L

	38
	12194
	PBH
	BPL
	NON-LEASED
	S
	S

	39
	14123
	PBH
	CNB
	NON-LEASED
	S
	S

	40
	14207
	PBH
	DLI
	LEASED
	P
	L

	41
	11068
	FD
	LTT
	NON-LEASED
	S
	S

	42
	14126
	FD
	ALD
	NON-LEASED
	S
	S

	43
	14205
	FD
	DLI
	NON-LEASED
	S
	S

	44
	14013
	SLN
	DLI
	NON-LEASED
	S
	S

	45
	11068A
	RBL
	LTT
	NON-LEASED
	S
	S

	46
	14307
	PRG
	BE
	NON-LEASED
	S
	S

	47
	12144
	SLN
	LTT
	NON-LEASED
	P
	L

	48
	19604
	SLN
	AII
	NON-LEASED
	P
	L

			DELHI DIVISION
	S.No.
	Old Train No.
	From
	To
	 Applicable scale for parcel booking

	1
	1 RDE
	DEE
	RE
	S

	2
	376
	DLI
	SPN
	R

	3
	376B
	DLI
	BE
	R

	4
	385
	DLI
	RE
	S

	5
	1DJ
	DLI
	JHI
	S

	6
	3DJ
	DLI
	JHI
	S

	7
	1DJJ
	DLI
	JHL
	S

	8
	2MD
	DLI
	MB
	R

	9
	7SD
	DLI
	SMQL
	R

	10
	9SD
	DLI
	SMQL
	S

	11
	1RD
	DLI
	RE
	S

	12
	5RD
	DLI
	RE
	S

	13
	7RD
	DLI
	RE
	S

	14
	9RD
	DLI
	RE
	S

	15
	1DRB
	DLI
	BNW
	S

	16
	343
	JHI
	SSA
	S

	17
	345
	JHI
	FZR
	R

	18
	2DJ
	JHI
	DLI
	S

	19
	4DJ
	JHI
	DLI
	S

	20
	2JNK
	JHI
	KKDE
	S

	21
	4JNK
	JHI
	KKDE
	S

	22
	6JNK
	JHI
	KKDE
	S

	23
	8JNK
	JHI
	KKDE
	S

	24
	6JPR
	JHI
	ROK
	S

	25
	6DJ
	JHI
	DLI
	S

	26
	2JPR
	JHI
	ROK
	S

	27
	4JPR
	JHI
	ROK
	S

	28
	2DJJ
	JHL
	DLI
	S

	29
	1LJ
	JHL
	LDH
	R

	30
	1JNK
	KKDE
	JHI
	S

	31
	3JNK
	KKDE
	JHI
	S

	32
	5JNK
	KKDE
	JHI
	S

	33
	7JNK
	KKDE
	JHI
	S

	34
	2KM
	MTC
	KRJ
	R

	35
	4KM
	MTC
	KRJ
	R

	36
	6KM
	MTC
	KRJ
	R

	37
	2MNR
	MUT
	RE
	S

	38
	2HK
	NZM
	KSV
	S

	39
	1JPR
	ROK
	JHI
	S

	40
	3JPR
	ROK
	JHI
	S

	41
	5JPR
	ROK
	JHI
	S

	42
	1JR
	ROK
	JHI
	S

	43
	1RKB
	ROK
	BNW
	R

	44
	3RKB
	ROK
	BNW
	R

	45
	2TR
	ROK
	TKJ
	S

	46
	4SD
	SMQL
	DLI
	S

	47
	8SD
	SMQL
	DLI
	S

	48
	1RNT
	TKJ
	RE
	S

	49
	2TDB
	TKJ
	BSC
	S

	50
	1TR
	TKJ
	ROK
	S

	51
	308
	DLI
	MB
	R

	52
	309
	HNZM
	UMB
	R

	53
	311
	MTC
	UMB
	R

	54
	331
	DLI
	HW
	R

	55
	341
	DLI
	FZR
	R

	56
	343
	JHI
	SIRSA
	S

	57
	345
	JHI
	FZR
	R

	58
	362
	DLI
	AGC
	R

	59
	371
	DLI
	RKSH
	R

	60
	305
	DLI
	UMB
	R

	61
	303
	DLI
	KLK
	R

	S.No.
	Train No.
	From
	To
	Applicable scale for parcel booking

	1
	5280
	ANDI
	SHC
	R

	2
	2388
	ANVT
	RJPB
	R

	3
	2488
	ANVT
	JBN
	R

	4
	4004
	ANVT
	PKK
	R

	5
	2402
	ANVT
	IPR
	R

	6
	4006
	ANVT
	SMI
	R

	7
	2506
	ANVT
	GHY
	R

	8
	2818
	ANVT
	H TE
	R

	9
	2368
	ANVT
	BGP
	R

	10
	2558
	ANVT
	MFP
	R

	11
	4012
	ANVT
	KGM
	R

	12
	2265
	DEE
	JAT
	R

	13
	2463
	DEE
	JU
	R

	14
	2981
	DEE
	UDZ
	R

	15
	4041
	DEE
	DDN
	R

	16
	4095
	DEE
	KLK
	R

	17
	4705
	DEE
	SDLP
	R

	18
	5013
	DEE
	KGM
	R

	19
	9264
	DEE
	PBR
	R

	20
	2463A
	DEE
	BKN
	R

	21
	5013 A
	DEE
	RMR
	R

	22
	2457
	DEE
	BKN
	S

	23
	2455
	DEE
	SGNR
	S

	24
	2214
	DEE
	YPR
	S

	25
	2226
	DLI
	AMH
	R

	26
	2330
	DLI
	SDAH
	R

	27
	2461
	DLI
	JU
	R

	28
	2874
	DLI
	H TE
	R

	29
	2916
	DLI
	ADI
	R

	30
	3040
	DLI
	HWH
	R

	31
	3112
	DLI
	KOAA
	R

	32
	3414
	DLI
	MLDT
	R

	33
	3484
	DLI
	MLDT
	R

	34
	4008
	DLI
	MFP
	R

	35
	4014
	DLI
	SLN
	R

	36
	4016
	DLI
	RXL
	R

	37
	4018
	DLI
	MFP
	R

	38
	4033
	DLI
	UHP
	R

	39
	4035
	DLI
	PTK
	R

	40
	4037
	DLI
	PTK
	R

	41
	4044
	DLI
	KTW
	R

	42
	4056
	DLI
	TSK
	R

	43
	4059
	DLI
	JSM
	R

	44
	4084
	DLI
	APDJ
	R

	45
	4206
	DLI
	FD
	R

	46
	4208
	DLI
	PBH
	R

	47
	4519
	DLI
	BTI
	R

	48
	4545
	DLI
	SRE
	R

	49
	4553
	DLI
	UHL
	R

	50
	4556
	DLI
	BE
	R

	51
	4731
	DLI
	BTI
	R

	52
	5035
	DLI
	KGM
	R

	53
	5274
	DLI
	RXL
	R

	54
	4059A
	DLI
	BME
	R

	55
	5035A
	DLI
	KGM
	R

	56
	9020A
	HNZM
	NMH
	R

	57
	2122
	HNZM
	JBP
	R

	58
	2148
	HNZM
	KOP
	R

	59
	2156
	HNZM
	HBJ
	R

	60
	2190
	HNZM
	JBP
	R

	61
	2264
	HNZM
	PUNE
	R

	62
	2270
	HNZM
	MAS
	R

	63
	2280
	HNZM
	JHS
	R

	64
	2284
	HNZM
	ERS
	R

	65
	2286
	HNZM
	SC
	R

	66
	2406
	HNZM
	BSL
	R

	67
	2410
	HNZM
	RIG
	R

	68
	2412
	HNZM
	JBP
	R

	69
	2430
	HNZM
	SBC
	R

	70
	2432
	HNZM
	TVC
	R

	71
	2434
	HNZM
	MAS
	R

	72
	2438
	HNZM
	SC
	R

	73
	2448
	HNZM
	MKP
	R

	74
	2448A
	HNZM
	MKP
	R

	75
	2450
	HNZM
	MAO
	R

	76
	2494
	HNZM
	SBC
	R

	77
	2618
	HNZM
	ERS
	R

	78
	2630
	HNZM
	YPR
	R

	79
	2642
	HNZM
	CAPE
	R

	80
	2644
	HNZM
	TVC
	R

	81
	2646
	HNZM
	ERS
	R

	82
	2648
	HNZM
	CBE
	R

	83
	2650
	HNZM
	YPR
	R

	84
	2652
	HNZM
	MDU
	R

	85
	2708
	HNZM
	TPTY
	R

	86
	2722
	HNZM
	HYB
	R

	87
	2780
	HNZM
	VSG
	R

	88
	2782
	HNZM
	MYS
	R

	89
	2804
	HNZM
	VKSP
	R

	90
	2808
	HNZM
	VKSP
	R

	91
	2824
	HNZM
	DURG
	R

	92
	2908
	HNZM
	BDTS
	R

	93
	2918
	HNZM
	ADI
	R

	94
	2954
	HNZM
	BCT
	R

	95
	2963
	HNZM
	UDZ
	R

	96
	4164
	MTC
	ALD
	R

	97
	4512
	MTC
	ALD
	R

	98
	2002
	NDLS
	BPL
	R

	99
	2004
	NDLS
	LKO
	R

	100
	2005
	NDLS
	KLK
	R

	101
	2011
	NDLS
	KLK
	R

	102
	2013
	NDLS
	ASR
	R

	103
	2015
	NDLS
	AII
	R

	104
	2017
	NDLS
	DDN
	R

	105
	2029
	NDLS
	ASR
	R

	106
	2031
	NDLS
	ASR
	R

	107
	2034
	NDLS
	CNB
	R

	108
	2191
	NDLS
	JBP
	R

	109
	2205
	NDLS
	DDN
	R

	110
	2230
	NDLS
	LKO
	R

	111
	2234
	NDLS
	LKO
	R

	112
	2236
	NDLS
	GHY
	R

	113
	2260
	NDLS
	SDAH
	R

	114
	2272
	NDLS
	LKO
	R

	115
	2274
	NDLS
	HWH
	R

	116
	2276
	NDLS
	ALD
	R

	117
	2282
	NDLS
	BBS
	R

	118
	2302
	NDLS
	HWH
	R

	119
	2304
	NDLS
	HWH
	R

	120
	2306
	NDLS
	HWH
	R

	121
	2310
	NDLS
	RJPB
	R

	122
	2314
	NDLS
	SDAH
	R

	123
	2324
	NDLS
	HWH
	R

	124
	2350
	NDLS
	BGP
	R

	125
	2382
	NDLS
	HWH
	R

	126
	2392
	NDLS
	RJD
	R

	127
	2394
	NDLS
	RJPB
	R

	128
	2398
	NDLS
	GAYA
	R

	129
	2418
	NDLS
	ALD
	R

	130
	2420
	NDLS
	LKO
	R

	131
	2422
	NDLS
	BBS
	R

	132
	2425
	NDLS
	JAT
	R

	133
	2428
	NDLS
	REWA
	R

	134
	2436
	NDLS
	GHY
	R

	135
	2440
	NDLS
	RNC
	R

	136
	2442
	NDLS
	BSP
	R

	137
	2444
	NDLS
	BBS
	R

	138
	2445
	NDLS
	UHP
	R

	139
	2452
	NDLS
	CNB
	R

	140
	2454
	NDLS
	RNC
	R

	141
	2459
	NDLS
	ASR
	R

	142
	2481
	NDLS
	SGNR
	R

	143
	2497
	NDLS
	ASR
	R

	144
	2502
	NDLS
	GHY
	R

	145
	2554
	NDLS
	BJU
	R

	146
	2560
	NDLS
	BSB
	R

	147
	2562
	NDLS
	DBG
	R

	148
	2566
	NDLS
	DBG
	R

	149
	2616
	NDLS
	MAS
	R

	150
	2622
	NDLS
	MAS
	R

	151
	2626
	NDLS
	TVC
	R

	152
	2628
	NDLS
	SBC
	R

	153
	2724
	NDLS
	HYB
	R

	154
	2802
	NDLS
	PURI
	R

	155
	2816
	NDLS
	PURI
	R

	156
	2820
	NDLS
	BBS
	R

	157
	2826
	NDLS
	RNC
	R

	158
	2876
	NDLS
	PURI
	R

	159
	2952
	NDLS
	BCT
	R

	160
	2958
	NDLS
	ADI
	R

	161
	4212
	NDLS
	AGC
	R

	162
	4258
	NDLS
	BSB
	R

	163
	4316
	NDLS
	BE
	R

	164
	4323
	NDLS
	ROK
	R

	165
	4645
	NDLS
	JAT
	R

	166
	4681
	NDLS
	JUC
	R

__
 SORTRC-COACHING NO: 16 of 2011 FROM WEST CENTRAL RAILWAY

Sub : Notification of trains :- Rationalization of rates for parcel traffic.
 Ref:- W.C Rly’s ARN No. 01 of 2011 dated 14.06.2011

	In supersession to W.C Rly ARN No. 01 of 2011 (cog.) regarding Rationalisation of rates for parcel traffic, the originating trains over WCR have further been reviewed and fresh notification of Parcel and Luggage Scale for all the trains is hereby notified and attached as Annexure (02 pages)
	It may be ensured that Parcel and Luggage booked by these notified trains are charged at notified scale.

	The previous W. C Rly’s ARN No. 01 of 2011 (Cog.) may be treated as cancelled.

	These instructions will be effective from 01.07.2011.
(Authority: CCM/W.C Rly No. C.WCR/HQ/C-602/ROP/11-12 dated 20.06.2011)
	
 ANNEXURE TO WCR ARN No. 02 (Cog.) of 2011
									Page 1 of 2
	JBP DIV
	TRAINS
	Rationalized Scale for 2011-2012

	Sr.
	Train No.
	From
	To
	Parcel booking
	Luggage Booking

	1
	11447
	JABALPUR
	HOWRAH
	R
	L

	2
	11449
	JABALPUR
	JAMMUTAWI
	R
	L

	3
	11464
	JABALPUR
	SOMNATH
	R
	L

	4
	11466
	JABALPUR
	SOMNATH
	R
	L

	5
	12121
	JABALPUR
	H.NIZAMUDDIN
	P
	L

	6
	12192
	JABALPUR
	NEW DELHI
	P
	L

	7
	12411
	JABALPUR
	H.NIZAMUDDIN
	P
	L

	8
	12427
	REWA
	NEW DELHI
	P
	L

	9
	12530
	JABALPUR
	HABIBGANJ
	P
	L

	10
	15010
	JABALPUR
	LUCKNOW
	P
	L

	11
	51117
	KATNI
	CHOPAN
	P
	L

	12
	51614
	DAMOH
	KOTA
	P
	L

	13
	51675
	KATNI
	CHOPAN
	P
	L

	14
	51701
	JABALPUR
	REWA
	P
	L

	15
	51751
	REWA
	BILASPUR
	P
	L

	16
	51753
	REWA
	CHIRMIRI
	P
	L

	17
	11265
	JABALPUR
	AMBIKAPUR
	S
	S

	18
	11451
	JABALPUR
	REWA
	S
	S

	19
	11452
	REWA
	JABALPUR
	S
	S

	20
	11472
	JABALPUR
	INDORE
	S
	S

	21
	12160
	JABALPUR
	AMRAVATI
	S
	S

	22
	12181
	JABALPUR
	JAIPUR
	S
	S

	23
	12186
	REWA
	HABIBGANJ
	S
	S

	24
	12189
	JABALPUR
	H.NIZAMUDDIN
	S
	S

	25
	51188
	KATNI
	BHUSAWAL
	S
	S

	26
	51602
	KATNI
	BINA
	S
	S

	27
	51603
	SAGAR
	KATNI
	S
	S

	28
	51605
	KATNI
	CHIRMIRI
	S
	S

	29
	51672
	KATNI
	ITARSI
	S
	S

	30
	51674
	SATNA
	ITARSI
	S
	S

	31
	51702
	REWA
	JABALPUR
	S
	S

	32
	51886
	DAMOH
	BINA
	S
	S

	KTT DIV
	TRAINS
	Rationalized Scale for 2011-2012

	Sr.
	Train No.
	From
	To
	Parcel booking
	Luggage Booking

	1
	59813
	KOTA
	YAMUNABRIDGE
	R
	L

	2
	51613
	KOTA
	DAMOH
	R
	L

	3
	51611
	KOTA
	BINA
	S
	S

	4
	59803
	KOTA
	NAGDA
	S
	S

	5
	59821
	KOTA
	BHIND
	S
	S

	6
	59832
	KOTA
	VADODRA
	S
	S

	7
	59833
	KOTA
	NEEMUCH
	S
	S

ANNEXURE TO WCR ARN No. 2 (Cog.) of 2011 			Page 2 of 2
	BPL DIV
	TRAINS
	Rationalized Scale for 2011-2012

	Sr.
	Train No.
	From
	To
	Parcel booking
	Luggage Booking

	1
	12155
	HABIBGANJ
	H.NIZAMUDDIN
	R
	L

	2
	12183
	BHOPAL
	PRATAPGARH
	R
	L

	3
	12193
	BHOPAL
	PRATAPGARH
	R
	L

	4
	51827
	ITARSI
	JHANSI
	R
	L

	5
	12001
	BHOPAL
	NEWDELHI
	P
	P

	6
	12154
	HABIBGANJ
	LOKMANYA TILAK T
	P
	L

	7
	12185
	HABIBGANJ
	REWA
	P
	L

	8
	12529
	HABIBGANJ
	JABALPUR
	P
	L

	9
	13026
	BHOPAL
	HOWRAH
	P
	L

	10
	11271
	ITARSI
	BHOPAL
	S
	S

	11
	11272
	BHOPAL
	ITARSI
	S
	S

	12
	12197
	BHOPAL
	GWALIOR
	S
	S

	13
	12854
	BHOPAL
	DURG
	S
	S

	14
	18235
	BHOPAL
	BILASPUR
	S
	S

	15
	19324
	HABIBGANJ
	INDORE
	S
	S

	16
	19655
	BHOPAL
	AJMER
	S
	S

	17
	51158
	ITARSI
	BHUSAWAL
	S
	S

	18
	51189
	ITARSI
	ALLAHABAD
	S
	S

	19
	51601
	BINA
	KATNI
	S
	S

	20
	51612
	BINA
	KOTA
	S
	S

	21
	51631
	BHOPAL
	BINA
	S
	S

	22
	51632
	BINA
	BHOPAL
	S
	S

	23
	51671
	ITARSI
	KATNI
	S
	S

	24
	51673
	ITARSI
	SATNA
	S
	S

	25
	51811
	BINA
	JHANSI
	S
	S

	26
	51830
	ITARSI
	NAGPUR
	S
	S

	27
	51883
	BINA
	GWALIOR
	S
	S

	28
	51885
	BINA
	DAMOH
	S
	S

	29
	54811
	BHOPAL
	JODHPUR
	S
	S

	30
	59320
	BHOPAL
	UJJAIN
	S
	S

	31
	59342
	BINA
	NAGDA
	S
	S

	32
	59390
	BHOPAL
	INDORE
	S
	S

	33
	59394
	HABIBGANJ
	DAHOD
	S
	S

 SORTRC-COACHING NO: 17 of 2011 FROM SOUTH EAST CENTRAL RAILWAY

	Sub:- Notification of trains –Rationalization of rates for parcel traffic.
	Ref:- Rly Board’s letter No. TC-II/2046/06/1 Dt. 26.02.2010 (F. M.Cir No. 05 of10)

	CCM/SEC Rly letter No. C/SECR/BSP/Parcel Rates/Vol.III /1596 & Coaching Rates Circular No. 31 (C) /2011 of date 28.06.2011 is reproduced below:
	 In reference to the Board’s instructions, the list of Mail/Express/Passenger trains originating from S.E.C Railway are notified as Rajdhani Parcel Service (Scale-R), Premier Parcel Service (Scale –P) and Standard Parcel Service (Scale-S) for charging of Parcel traffic and Luggage traffic booked through Railways are enclosed herewith.

	The revised rationalized rate structure will come in to force with immediate effect.
	It may be ensured that Parcel and luggage booked by these notified trains are charged at the notified Scale as per the enclosed list.
	All concerned to note and act accordingly.
(Authority : CCM/SEC Rly No. C/SECR/BSP/Parcel Rates /Vol.-III/1596 & Coaching Rates circular No. 31 (C) /2011 date 28.06.2011)
(Authority : CCM/NWR Rly No. C375/3/Vol-I S.E.C Rly of Date: 05. 08.11)

Encl : Annexure –A,B,C & D (Notified list of trains)
	
										Annexure-“A”

Trains under Scale ‘R’ for charging of parcel and Luggage traffic with immediate effect.

	S.No.
	New Train No.
	From
	To
	Name of the train
	Scale applicable

	
	
	
	
	
	Parcel
	Luggage

	1
	12252
	KRBA
	YPR
	Wainganga Exp
	R
	L

	2
	12856
	NGP
	BSP
	Intercity Exp
	R
	L

	3
	13287
	DURG
	DNR
	South Bihar Exp
	R
	L

	4
	18201
	DURG
	NTV
	Nautanwa Exp
	R
	L

	5
	18234
	BSP
	INDB
	Narmada Exp
	R
	L

	6
	18236
	BSP
	BPL
	Exp-Cum-Pass
	R
	L

	7
	18237
	BSP
	ASR
	Chhattisgarh Exp
	R
	L

	8
	18240
	NGP
	BSP
	Shivnath Exp
	R
	L

	9
	51752
	BSP
	REWA
	Passenger
	R
	L

	10
	51754
	CHRM
	REWA
	Passenger
	R
	L

	11
	58114/014
	BSP
	TATA
	Passenger
	R
	L

	12
	58206
	ITR
	R
	Passenger
	R
	L

	13
	58112
	ITR
	TATA
	Passenger
	R
	L

	14
	58118
	G
	JSG
	Passenger
	R
	L

										Annexure –“B”

Trains under Scale ‘P’ for charging of parcel and Luggage traffic with immediate effect.

	S.No.
	New Train No.
	From
	To
	Name of the train
	Scale applicable

	
	
	
	
	
	Parcel
	Luggage

	1
	11101
	CWA
	GWL
	Gwalior Exp
	P
	L

	2
	11040
	G
	KOP
	Maharashtra Exp
	P
	L

	3
	12409
	RIG
	HNZM
	Gonwana Exp
	P
	L

	4
	12441
	BSP
	NDLS
	Rajdhani Exp
	P
	P

	5
	12787
	BSP
	TEN
	Tirunenveli Exp
	P
	L

	6
	12823
	DURG
	HNZM
	C.G. Sampark Kranti Exp
	P
	L

	7
	12849
	BSP
	PA
	Pune Exp
	P
	L

	8
	12851
	BSP
	MAS
	Chennai Exp
	P
	L

	9
	12853
	DURG
	BPL
	Amarkantak Exp
	P
	L

	10
	15160
	DURG
	CPR
	Sarnath Exp
	P
	L

	11
	16327
	KRBA
	TVC
	TVC Exp
	P
	L

	12
	18203
	DURG
	CNB
	Betwa Exp
	P
	L

	13
	18205
	DURG
	NTV
	Nautanwa Exp
	P
	L

	14
	18239
	GAD
	NGP
	Shivnath Exp
	P
	L

	15
	18426
	DURG
	PURI
	Puri Exp
	P
	L

	16
	58219
	BSP
	CHRM
	Passenger
	P
	L

							 Annexure –“C”
Trains under Scale ‘S’ for charging of parcel and Luggage traffic with immediate effect.

	S.No.
	New Train No.
	From
	To
	Name of the train
	Scale applicable

	
	
	
	
	
	Parcel
	Luggage

	1
	11103
	CWA
	JHS
	Patalkot Exp
	S
	S

	2
	11266
	ABKP
	JBP
	Jabalpur Exp
	S
	S

	3
	12106
	G
	CSTM
	Vidarva Exp
	S
	S

	4
	12549
	DURG
	JAT
	Jambutavi Exp
	S
	S

	5
	12855
	BSP
	NGP
	Intercity Exp
	S
	S

	6
	17481
	BSP
	TPTY
	Tirupati Exp
	S
	S

	7
	18207
	DURG
	JP
	Jaipur Exp
	S
	S

	8
	18241
	DURG
	ABKP
	Exp. Cum Pass
	S
	S

	9
	18242
	ABKP
	DURG
	Exp. Cum Pass
	S
	S

	10
	18517
	KRBA
	VSKP
	Link Express
	S
	S

	11
	58201
	BSP
	R
	Passenger
	S
	S

	12
	58202
	R
	BSP
	Passenger
	S
	S

	13
	58223
	MDGR
	ABKP
	Passenger
	S
	S

	14
	58224
	ABKP
	MDGR
	Passenger
	S
	S

	15
	58527
	R
	VSKP
	Passenger
	S
	S

	16
	58529
	DURG
	VSKP
	Passenger
	S
	S

	17
	58207
	R
	KESINGA
	Passenger
	S
	S

	18
	58218
	R
	TIG
	Passenger
	S
	S

	19
	58214
	BSP
	JSG
	Passenger
	S
	S

	20
	58210
	BSP
	GAD
	Passenger
	S
	S

	21
	58209
	GAD
	BSP
	Passenger
	S
	S

	22
	58204
	R
	GAD
	Passenger
	S
	S

	23
	58203
	GAD
	R
	Passenger
	S
	S

	24
	58212
	BSP
	GAD
	Passenger
	S
	S

	25
	58205
	R
	ITR
	Passenger
	S
	S

	26
	58221
	CHRM
	CHD
	Passenger
	S
	S

	27
	58701
	SDL
	ABKP
	Passenger
	S
	S

	28
	58702
	ABKP
	SDL
	Passenger
	S
	S

	29
	58220
	CHRM
	BSP
	Passenger
	S
	S

	30
	59386
	CWA
	INDB
	Penchvelley Pass.
	S
	S

	31
	59396
	CWA
	AMLO
	Passenger
	S
	S

	32
	51254
	CWA
	AMLO
	Passenger
	S
	S

	33
	51256
	CWA
	JNO
	Passenger
	S
	S

	34
	51606
	CHRM
	SGO
	Passenger
	S
	S

	35
	58802
	G
	BPQ
	Passenger
	S
	S

	36
	58803
	CAF
	G
	Passenger
	S
	S

	37
	58804
	G
	CAF
	Passenger
	S
	S

	38
	58805
	CAF
	G
	Passenger
	S
	S

	39
	58806
	G
	WSA
	Passenger
	S
	S

	40
	51755
	CHRM
	MDGR
	Passenger
	S
	S

	41
	58222
	CHD
	CHRM
	Passenger
	S
	S

	42
	51756
	MDGR
	CHRM
	Passenger
	S
	S

											ANNEXURE-“D”
NG TRAINS FOR CHARGING OF PARCEL AND LUGGAGE TRAFFIC WITH IMMEDIATE EFFECT.

	S.No.
	 Train No.
	From
	To
	Name of the train
	Scale applicable

	
	
	
	
	
	Parcel
	Luggage

	1
	58863
	BTC
	JBP
	Passenger
	S
	S

	2
	58865
	BTC
	JBP
	Passenger
	S
	S

	3
	58867
	BTC
	JBP
	Passenger
	S
	S

	4
	58869
	BTC
	JBP
	Passenger
	S
	S

	5
	58871
	BTC
	JBP
	Passenger
	S
	S

	6
	58873
	BTC
	NIR
	Passenger
	S
	S

	7
	10001
	BTC
	JBP
	Satpura Exp
	S
	S

	8
	58831
	NGP
	CWA
	Passenger
	S
	S

	9
	58833
	NGP
	CWA
	Passenger
	S
	S

	10
	58835
	NGP
	CWA
	Passenger
	S
	S

	11
	58837
	NGP
	CWA
	Passenger
	S
	S

	12
	58839
	NGP
	JBP
	Passenger
	S
	S

	13
	58841
	NGP
	RMO
	Passenger
	S
	S

	14
	58843
	NGP
	NAB
	Passenger
	S
	S

	15
	58847
	NGP
	NAB
	Passenger
	S
	S

	16
	58810
	NGP
	RTK
	Passenger
	S
	S

	17
	58812
	ITR
	RTK
	Passenger
	S
	S

	18
	58814
	ITR
	RTK
	Passenger
	S
	S

	19
	58845
	ITR
	NAB
	Passenger
	S
	S

	20
	58849
	CWA
	NIR
	Passenger
	S
	S

	21
	58851
	CWA
	NIR
	Passenger
	S
	S

	22
	58853
	CWA
	NIR
	Passenger
	S
	S

	23
	58855
	CWA
	NIR
	Passenger
	S
	S

	24
	58832
	CWA
	NGP
	Passenger
	S
	S

	25
	58834
	CWA
	NGP
	Passenger
	S
	S

	26
	58836
	CWA
	NGP
	Passenger
	S
	S

	27
	58838
	CWA
	NGP
	Passenger
	S
	S

	28
	58857
	NIR
	MFR
	Passenger
	S
	S

	29
	58859
	NIR
	MFR
	Passenger
	S
	S

	30
	58861
	NIR
	MFR
	Passenger
	S
	S

	31
	58850
	NIR
	CWA
	Passenger
	S
	S

	32
	58852
	NIR
	CWA
	Passenger
	S
	S

	33
	58854
	NIR
	CWA
	Passenger
	S
	S

	34
	58856
	NIR
	CWA
	Passenger
	S
	S

	35
	58874
	NIR
	BTC
	Passenger
	S
	S

	36
	58860
	MFR
	NIR
	Passenger
	S
	S

	37
	58862
	MFR
	NIR
	Passenger
	S
	S

	38
	58858
	MFR
	BTC
	Passenger
	S
	S

	39
	58840
	JBP
	NGP
	Passenger
	S
	S

	40
	10002
	JBP
	BTC
	Satpura Exp
	S
	S

	41
	58864
	JBP
	BTC
	Passenger
	S
	S

	42
	58866
	JBP
	BTC
	Passenger
	S
	S

	43
	58868
	JBP
	BTC
	Passenger
	S
	S

	44
	58870
	JBP
	BTC
	Passenger
	S
	S

	45
	58876
	JBP
	NIR
	Passenger
	S
	S

	46
	58848
	NAB
	NGP
	Passenger
	S
	S

	47
	58844
	NAB
	NGP
	Passenger
	S
	S

	48
	58846
	NAB
	ITR
	Passenger
	S
	S

	49
	58842
	RMO
	NGP
	Passenger
	S
	S

	50
	58711
	R
	DTR
	Passenger
	S
	S

	51
	58713
	R
	DTR
	Passenger
	S
	S

	52
	58715
	R
	DTR
	Passenger
	S
	S

	53
	58712
	DTR
	R
	Passenger
	S
	S

	54
	58714
	DTR
	R
	Passenger
	S
	S

	55
	58716
	DTR
	R
	Passenger
	S
	S

__
 SORTRC-COACHING NO: 18 of 2011 FROM SOUTH WESTERN RAILWAY

Sub:- Permanent Closure of stations for Parcel/Luggage /HCD traffic both inward /outward on Hubli Division.
		
		CCM/SW Rly letter No. C.441/Closure of Parcel Traffic /UBL Division (W) of date 18-07-2011 is reproduced below:
		With immediate effect, the following stations on Hubli Division are closed permanently for booking of Parcel /Luggage /HCD traffic both inward/outward.
	Code-Station
	Code –Station
	Code –Station

	KUG-Kusugal
	GED-Guledagudda Road
	OBM-Obalapuram

	HBS-Hebsur
	MGL-Mugalolli
	SLM-Somalpuram

	SVHE-Sisvinahalli
	JRKT-Jadramakunti
	VJR- Vijayanagar

	LKT-Hulkoti
	MVD-Mulvad
	SED-Shedbal

	KGX-Kangihal
	DBM-Dabolim(Halt)
	CNC-Chinchill

	RLP-Harlapur
	SKVL-Sankaval
	CKR-Chikodi Road

	SOQ-Sompur Road
	CSM-Cansaulim
	SUL-Suldhal

	BNP-Bhanapur
	CNR-Chandra Goa
	SBH-Sulebhavi

	BNA-Bannikoppa
	KM-Kalem
	SXB-Sambre

	HBL-Hombal
	TNGL-Tornagallu
	GNJ-Gunji

	BLR-Balganur
	DAJ-Daroji
	MRB-Munirabad

	LKY-Lakhmapur
	KDN-Kudatini
	GNR-Gadiganuru

	BDM-Badami
	
	

Please note and notify to all concerned staff accordingly and stop the Parcel /Luggage /HCD bookings to the above stations.
(Authority: CCM/SW Rly No. C.441/Closure of Parcel Traffic /UBL Division (W) date 18-07-2011)
(Authority : CCM/NWR Rly No. C498/1/Parcel of Date: 10. 08.11)
__
 SORTRC-COACHING NO: 19 of 2011 FROM CENTRAL RAILWAY

	Sub:- Rationalization of rates for parcel traffic
	Ref:- C.Rly ARN No. 6 of 2008 (Parcel /Cog) ARN No. 09 of 2008 (Parcel /Cog) and C.Rly ARN No. 14 of 2009, ARN No. 14 of 2010.

	The revised list of Mail/Express/Passenger trains originating from Central Railway for booking of parcel /luggage under different scales are enclosed herewith:

i) List of 63 trains for booking of parcels under Scale ‘R’ and booking of luggage under Scale ‘L’ is enclosed as Annexure ‘A’.
ii) List of 42 trains for booking of parcels under Scale ‘P’ and booking of luggage under Scale ‘L’ is enclosed as Annexure ‘B’
iii) The remaining trains which are classified shall be charged for booking of parcel and luggage by Scale ‘S’
	The above rates shall be applicable to non leased parcel traffic booked through railway by various rail-users for transportation of their piecemeal consignments through train service brake vans or parcel vans (non-leased).

	Registered Newspapers and Magazines will continue to be booked at concessional rates uniformly at 45 percent of Scale ‘S’ by all trains including Rajdhani /Shatabdi trains.

	The minimum freight for non leased parcel (VPU/VPH/VPs) for which indents have been placed by the parties shall be at Scale ‘P’ even when attached by trains which come under the category of standard parcel service at Scale ‘S’
The revised rationalized rate structure will be with effect from 01.06.2011
(Authority: CCM/C.Rly No. C/562/GT/Parcel Policy/Pt. 5 date 31/5/2011)
 (Authority : CCM/NWR Rly No. 375/3/Vol-I of Date: 25. 08.11)

										Annexure –A

	List of 63 Trains for booking of Parcel under Scale ‘R’ & Luggage under Scale ‘L’ for the Year 2011-12

	S.No.
	Train No.
	 From
	To
	Name of the Train

	1
	11013
	LTT
	CBE
	Coimbatoor Exp

	2
	11015
	LTT
	GKP
	Kushinagar Exp

	3
	11017
	DR
	SBC
	Chalukya Exp

	4
	11019
	CSTM
	BBS
	Konark Exp

	5
	11027
	CSTM
	MAS
	Chennai Mail

	6
	11033
	PUNE
	DBG
	Pune Darbhanga Exp

	7
	11037
	PUNE
	GKP
	Pune –Gorakhpur Exp

	8
	11041
	CSTM
	MAS
	Chennai Exp

	9
	11043
	LTT
	MDU
	Madurai Exp

	10
	11055
	LTT
	GKP
	Godan Exp

	11
	11057
	DR
	ASR
	Amritsar Exp

	12
	11059
	LTT
	CPR
	Chapra Exp

	13
	11061
	LTT
	MFP
	Muzaffurpur Pawan Exp

	14
	11065
	LTT
	DBG
	Darbhanga Exp

	15
	11067
	LTT
	FD
	Saket Exp

	16
	11069
	LTT
	ALD
	Tulsi Exp

	17
	11071
	LTT
	BSB
	Kamyani Exp

	18
	11077
	PUNE
	JAT
	Jhelum Express

	19
	11096
	PUNE
	ADI
	Ahimsa Express

	20
	12101
	LTT
	HWH
	Janeshwari Exp

	21
	12105
	CSTM
	G
	Vidarbh Exp

	22
	12107
	LTT
	LKO
	Lucknow Exp

	23
	12128
	PUNE
	CSTM
	Intercity Exp

	24
	12129
	PUNE
	HWH
	Azad Hind Exp

	25
	12137
	CSTM
	FZR
	Punjab Mail

	26
	12139
	DR
	NGP
	Sevagram Exp

	27
	12141
	CSTM
	RJPB
	Rajendranagar Superfast Exp

	28
	12145
	LTT
	BBS
	Bhubneswar Exp

	29
	12147
	KOP
	NZM
	Kolhapur –NZM Exp

	30
	12149
	PUNE
	PNBE
	Pune-PNBE Exp

	31
	12151
	LTT
	HWH
	Howrah Samarasta Exp

	32
	12153
	LTT
	HBJ
	Habibganj Exp

	33
	12161
	LTT
	AGC
	Lashkar Exp

	34
	12163
	DR
	MS
	Channai Exp

	35
	12165
	LTT
	BSB
	Varanasi Exp

	36
	12173
	LTT
	PBH
	Udyog Nagari Exp

	37
	12322
	CSTM
	HWH
	Howraha Mail via ALD

	38
	12336
	LTT
	BGP
	Bhagalpur Exp

	39
	12534
	CSTM
	LKO
	Pushpak Exp

	40
	12542
	LTT
	GKP
	LTT-GKP Superfast

	41
	12619
	LTT
	MAQ
	Matsyagandha Exp

	42
	12701
	CSTM
	HYB
	Hussainsagar Exp

	43
	12745
	LTT
	PURI
	LTT-PURI Exp

	44
	12750
	LTT
	VSKP
	LTT-VSKP Exp

	45
	12809
	CSTM
	HWH
	Howrah Mail via NGP

	46
	12811
	LTT
	H TE
	Hatia Exp

	47
	12859
	CSTM
	HWH
	Gitanjali Exp

	48
	12869
	CSTM
	HWH
	Howrah Exp

	49
	12879
	LTT
	BBS
	LTT Bhubaneswar Exp

	50
	13202
	LTT
	PNBE
	Patna Exp

	51
	14313
	LTT
	BE
	Bareilly Exp

	52
	15017
	LTT
	GKP
	Gorakhpur Exp

	53
	15268
	LTT
	RXL
	Janasadharan Exp

	54
	15611
	LTT
	KYQ
	Karmbhoomi Exp

	55
	15645
	LTT
	GHY
	Guwahati Exp via Malda

	56
	15647
	LTT
	GHY
	Guwahati Exp Via BGP

	57
	16345
	LTT
	TVC
	Netravati Exp

	58
	16381
	CSTM
	CARE
	Kanyakumari Exp

	59
	16529
	CSTM
	SBC
	Udyan Exp

	60
	16590
	KOP
	SBC
	Rani Chennamma Exp

	61
	17031
	CSTM
	HYB
	Hyderabad Exp

	62
	18029
	LTT
	SHM
	Howrah Exp

	63
	18610
	LTT
	RNC
	Ranchi Exp

																			 Annexure-B

List of 42 Trains for booking of Parcel under scale ‘P’ & Luggage under Scale ‘L’ for the year 2011-12

	Sr. No.
	Train No.
	From
	To
	Name of the Train

	1
	1393
	NGP
	AMLA
	NGP Amla Pass

	2
	10103
	CSTM
	MAO
	Mandvi

	3
	10111
	CSTM
	MAO
	Konkan kanya

	4
	11011
	CSTM
	KOP
	Mahalaxmi

	5
	11012
	KOP
	CSTM
	Mahalaxmi

	6
	11023
	CSTM
	KOP
	Sahyadri Exp

	7
	11025
	MMR
	PUNE
	Manamad –Pune Exp

	8
	11031
	PUNE
	MUV
	Gyanganga Exp

	9
	11035
	DR
	MYS
	Sharavati Exp

	10
	11045
	KOP
	DHN
	CSM(T)-Dhanabad link Exp

	11
	11050
	KOP
	ADI
	Kolhapur-Ahmedabad Exp

	12
	11088
	PUNE
	VRL
	Verawal Express

	13
	11090
	PUNE
	JU
	Jodhapur Express

	14
	11092
	PUNE
	BHJJ
	Bhuj Express

	15
	11093
	CSTM
	BSB
	Mahanagri Exp

	16
	11097
	PUNE
	ERS
	Poorna Exp

	17
	11401
	CSTM
	NGP
	Nandigram Exp

	18
	11402
	NGP
	CSTM
	Nandigram Express (Via MMR)

	19
	12103
	PUNE
	LJN
	Lucknow Express

	20
	12111
	CSTM
	AMI
	Amravati Exp

	21
	12115
	CSTM
	SUR
	Siddheswar Exp

	22
	12126
	PUNE
	CSTM
	Pragati Exp

	23
	12127
	CSTM
	PUNE
	Intercity Exp

	24
	12133
	CSTM
	KAWR
	CSTM-KAWR Exp

	25
	12140
	NGP
	CSTM
	Sevagram Exp

	26
	12167
	DR
	BSB
	Dr.- Varanasi Superfast Exp

	27
	12261
	CSTM
	HWH
	Duronto Exp

	28
	12263
	PUNE
	NZM
	Duronto Exp 3.9 t

	29
	12289
	CSTM
	NGP
	Duronto Exp

	30
	12362
	CSTM
	ASN
	CST Asansol Exp

	31
	12405
	BSL
	NZM
	Gondwana Exp

	32
	15102
	LTT
	CPR
	Janasadharan Exp

	33
	16331
	CSTM
	TVC
	Thiruvananthpur Exp

	34
	16339
	CSTM
	NCJ
	Nagarcoil Exp

	35
	17057
	CSTM
	SC
	Devgiri Exp

	36
	17416
	KOP
	TPTY
	Haripriya Exp

	37
	17617
	CSTM
	NED
	Tapovan Exp

	38
	19311
	PUNE
	INDB
	Pune Indore Exp

	39
	51157
	BSL
	ET
	Bhusawal Itarasi Pass

	40
	51185
	BSL
	NGP
	Bhusawal Nagpur Pass

	41
	51187
	BSL
	KTE
	Bhusawal Katni Pass

	42
	51196
	BPQ
	CSTM
	BPQ-Wardha Pass

__
 SORTRC-COACHING NO: 20 of 2011 FROM CENTRAL RAILWAY

	Sub:- Booking of parcels to Mumbai area of Central Railway.

	Ref:- i) C.Rly letter No. C/562/GT/Restriction /Pt.I dated 11/8/2004
	 ii) C.Rly letter No. C/572/GT/Restriction/pt.I dated 14/2/2005

	The following instructions are issued in supersession to all the earlier instructions issued vide C.Rly office letters under reference above:

I	Mumbai CST is closed for all inward traffic of general parcels except those parcels 	permitted as 	per Alphabetical list of IRCA dated 31st March 1995.

II	Thane is closed for all inward and outward parcel traffic.

III	Kalyan is closed for inward traffic of all general parcels except perishable parcels in Rear 	SLR by trains having a halt of 5” or more at Kalyan.

IV	All the general parcels to be booked for Mumbai area may be booked to Lokmanya Tilak 	(LTT) Terminus or Dadar (DR) terminus by trains terminating at these stations 	respectively.

V	Lease holders will continue to deal with all permissible parcels in leased parcel space at 	Mumbai CST, Dadar and Lokmanya Tilak Terminus as per provisions of CPLP.

	This has the approval of CCM.
(Authority: CCM/C.Rly No. C/562/Restriction/Pt.I & ARN No. 07 of 2011 (Parcel /Cog) date 7/7/2011)
(Authority : CCM/NWR Rly No. 498/1/Parcel of Date: 29. 08.11)
__
 SORTRC-COACHING NO: 21 of 2011 FROM SOUTH CENTRAL RAILWAY

	 Sub : Consolidated List of trains notified under “Rajdhani Parcel Service’ Premier Parcel Service and Standard Parcel Service for charging of Parcels and Luggage .

	Ref:- S.C Rly office Commercial Circular Letter No. 110 of 2010

	In supersession of all previous instructions issued under reference on the above subject, a consolidated list of of trains (originating on South Central Railway) notified under ‘Rajdhani Parcel Service (Scale –R)’ Premier Parcel Service (Scale-P) and Standard Parcel Service (Scale –S)’ for charging of Parcels and Luggage booked through Railways (non-leased) is furnished below for the guidance of the staff.

(1) The following trains are notified in Scale –R for booking of Parcels and Scale-L for booking of Luggage.

	S.No.
	Train No.
	Name of Train
	From
	 To

	1
	12723
	A.P. Express
	HYB
	NDLS

	2
	18646
	East Coast Express
	HYB
	HWH

	3
	*12721
	Dakshin Express
	HYB
	NZM

	4
	17230
	Sabari Express
	HYB
	TVC

	5
	12728
	Godavari Express
	HYB
	VSKP

	6
	12760
	Charminar Express
	HYB
	MAS

	7
	12704
	Falaknuma Express
	SC
	HWH

	8
	17016
	Visakha Express
	SC
	BBS

	9
	12590
	Gorakhpur Express
	SC
	GKP

	10
	12791
	Patna Express
	SC
	PNBE

	11
	17018
	Rajkot Express
	SC
	RJT

	12
	12437
	Rajdhani Express
	SC
	NZM

	13
	12513
	Guwahati Express
	SC
	GHY

	14
	17037
	Bikaner Express
	SC
	BKN

	15
	12285
	Duronto Express
	SC
	NZM

	16
	12798
	Venkatadri Express
	CTO
	KCG

	17
	57457
	TPTY-COA Passenger
	TPTY
	COA

	18
	57472
	TPTY-UBL Passenger
	TPTY
	UBL

	19
	12715
	Sachkhand Express
	NED
	ASR

	

	 *Train No. 12861 VSKP-NZM Link Express shall be charged at Scale-R for booking of parcels and Scale-L for booking of Luggage as the connecting Train No. 12721 HYB-NZM Dakshin Express has been notified under Scale-R.
(2) The following trains are notified in Scale-P for booking of Parcels and Scale-L for booking of Luggage.

	S.No.
	Train No.
	Name of the train
	From
	To

	1
	12604
	Chennai Express
	HYB
	MAS

	2
	17256
	Narsapur Express
	HYB
	NS

	3
	17032
	Mumbai Express
	HYB
	CSTM

	4
	12702
	Hussain Sagar Express
	HYB
	CSTM

	5
	12714
	Satavahana Express
	SC
	BZA

	6
	12806
	Janmabhoomi Express
	SC
	VSKP

	7
	12738
	Gautami Express
	SC
	COA

	8
	17050
	Machilipatnami Express
	SC
	MTM

	9
	12706
	Intercity Express
	SC
	GNT

	10
	17058
	Devagiri Express
	SC
	CSTM

	11
	12710
	Simhapuri Express
	SC
	GDR

	12
	12752
	Manuguru Express
	SC
	MUGR

	13
	12732
	Tirupathi Express
	SC
	TPTY

	14
	17003
	Haripriya Express
	HYB
	KOP

	15
	12220
	Duronto Express
	SC
	LTT

	16
	12720
	Ajmer Express
	HYB
	AII

	17
	57549
	Aurangabad Passenger
	HYB
	AWB

	18
	57136
	KZJ-NGP Passenger
	KZJ
	NGP

	19
	57620
	Delta Passenger
	SC
	RAL

	20
	17204
	Bhavnagar Express
	CCT
	BVC

	21
	12709
	Simhapuri Express
	GDR
	SC

	22
	12711
	Pinakani Express
	BZA
	MAS

	23
	12718
	Ratnachal Express
	BZA
	VSKP

	24
	12713
	Satavahana Express
	BZA
	SC

	25
	17225
	Amaravathi Express
	BZA
	UBL

	26
	17049
	Machilipatnam Express
	MTM
	SC

	27
	17402
	MTM-TPTY Express
	MTM
	TPTY

	28
	17404
	NS-TPTY Express
	NS
	TPTY

	29
	17241
	Simhadri Link Express
	NS
	VSKP

	30
	17255
	Narsapur Express
	NS
	HYB

	31
	17210
	Seshadri Express
	CCT
	SBC

	32
	17644
	Circar Express
	COA
	MS

	33
	12737
	Gautami Express
	COA
	SC

	34
	57240
	BTTR-MAS Passenger
	BTTR
	MAS

	35
	57271
	BZA-RGDA Passenger
	BZA
	RGDA

	36
	57225
	BZA-VSKP Passenger
	BZA
	SVKP

	37
	57238
	BZA-KZJ Passenger

	BZA
	KZJ

	38
	57224
	BZA-GDR Passenger
	BZA
	GDR

	39
	56504
	BZA-YPR Passenger
	BZA
	YPR

	40
	56501
	BZA-UBL Passenger
	BZA
	UBL

	41
	57242
	BZA-BTTR Passenger
	BZA
	BTTR

	42
	57201
	BZA-RJY Passenger
	BZA
	RJY

	43
	57235
	RJY-VSKP Passenger
	RJY
	VSKP

	44
	57298
	NS-GNT Passenger
	NS
	GNT

	45
	12707
	A.P. Sampark Kranthi Express
	TPTY
	NZM

	46
	17482
	Bilaspur Express
	TPTY
	BSP

	47
	17480
	Puri Express
	TPTY
	PURI

	48
	16204
	Intercity Express
	TPTY
	MAS

	49
	17239
	Simhadri Express
	GNT
	VSKP

	50
	57619
	Delta Passenger
	RAL
	SC

	51
	12785
	KCG-SBC Express
	KCG
	SBC

	52
	12797
	Venkatadhari Express
	 KCG
	CTO

	53
	17603
	KCG-YPR Express
	KCG
	YPR

	54
	18510
	NZB-VSKP Express
	NZB
	VSKP

	55
	18310
	NZB-SBP Express
	NZB
	SBP

	56
	57436
	KRNT-SC Passenger
	KRNT
	SC

	57
	12072
	Jana Shatabdi Express
	AWB
	CSTM

	58
	12751
	MUGR-SC Express
	MUGR
	SC

	59
	12731
	TPTY-SC Express
	TPTY
	SC

3) All other trains originating on SC Railway that are not notified under Scale-R and Scale-P are notified under Scale-S for booking of Parcels and Luggage.
4) It is clarified that the notification for each direction of a train for ‘Rajdhani Parcel Service’ Premier Parcel Service’ and Standard Parcel Service’ will be issued by the Zonal Railway on which the train originates in that particular direction. All other Zonal Railways shall follow the notification for the purpose of charging Parcels and Luggage through out the run of the train in that direction.
5) Registered News papers and Magazines will continue to be booked at concessional Rate uniformly at 45% of Scale-S by all trains including Rajdhani trains.
6) These rates shall be applicable to non-leased parcel traffic booked through Railway by various Rail users for transportation of their piecemeal consignments through train service brake vans or parcel vans (non-leased)
7) The revised Rationalized Rate Structure will come into effect from 1st June 2011 (01-06-2011)
	All staff to please note and act accordingly.
 (Authority: CCM/SC Rly No. C.285/MKTG/Parcel Rates /Vol.II date 27-05-2011)
 (Authority : CCM/NWR Rly No. 375/3/Vol-I of Date: 06. 09.11)
__
 SORTRC-COACHING NO: 22 of 2011 FROM NORTHEAST FRONTIER RAILWAY

	Sub:- Opening of Pandu Parcel Siding (Alpha Code:PNOP)

	CCM/N.F Rly letter no. C/163/RD-3/Parcel Rake Sdg of date 01.08.2011 is reproduced below:
	In order to decongest the New Guwahati Yard, it has been decided to open Pandu Parcel Siding (Alpha Code;PNOP) over Lumding Division for handling of Millennium Parcels and other parcel trains etc.

	With immediate effect, all parcel traffic transported through millennium parcels, VPU special etc will be handled at Pandu Parcel Siding (Alpha Code:PNOP & Numerical Code:05718400). Necessary modification of contract agreement, if required may kindly be done.
(Authority: CCM/N.F Rly No. C/163/RD-3/Parcel Rake Sdg date 01.08.2011)
(Authority : CCM/NWR Rly No. 498/I/Parcel of Date: 07. 09.11)

 SORTRC-COACHING NO: 23 of 2011 FROM NORTHEAST FRONTIER RAILWAY

	 Sub:-Booking of parcel traffic.

	CCM/N.F Rly letter No. C/163/RD-14/PCL/Rationalisation of date 29-4-2004 (Rates Circular General No. 23 of 2004) circulated vide N.F Rly no. C/163/RD-5/Parcel /Pt. III of date 16.8.2011 is reproduced below:
	Reference No. C/163/RD-14/PCL Rationalisation, Accumulation of parcels on the platforms at Railway Stations is causing inconvenience to passengers in their free and safe movement. In the larger public interest and the convenience and safety of travelling public maintenance of punctuality of trains reduction in transit time of parcels. It has been decided by the Board to Rationalise the booking and carriage of the parcels. It has been decided to restrict booking and carriage of parcels involving unloading and re-loading of Parcels during that SIT. Booking and carriage of Parcels by all passenger carrying trains shall be permitted only for those stations where that particular train terminates. Booking of parcels to and from intermediate stations served by a particular train shall also be permitted by Mail/Express trains provided the train stops for five minutes or more at that station and by ordinary /passenger trains having adequate Halt for such bookings. Unloading and Re-loading of Parcels at intermediate stations shall also not be permitted. However one break of gauge transhipment shall be permissible in which are charging of freight will be done at the higher of the two rate scales for the entire distance from the Booking point to the destination Point. These instructions However do not apply to the booking of luggage all SMs must ensure that parcels unloaded on the platforms are from TLY removed from the platform to avoid inconvenience to passengers similarly loading of parcels booked at the station should be done with bare minimum time of stacking of parcels on the Platforms. Loading programme for parcel movement for all Mail/Express trains should be done accordingly as communicated to all DCMs vide N.F Rly office letter of even number dated 23.10.02. Revised rationalisation scheme on Parcel loading will follow. These instructions will come into force with immediate effect. Staff concerned to please note and act accordingly.	.
(Authority: CCM/N.F Rly No. C/163/RD-5/Parcel Pt.III date 16.08.2011)
(Authority : CCM/NWR Rly No. 498/I/Parcel of Date: 20. 09.11)

 SORTRC-COACHING NO: 24 of 2011 FROM NORTHEAST FRONTIER RAILWAY

	 Sub:-Closure of new Guwahati station for parcel traffic.

	The competent authority has decided to close New Guwahati Station (NGC) over Lumding Division for handling of Millennium Parcels and other parcel trains etc. w.e.f 20.09.2011.

	With effect from 20.09.2011, all parcel traffic transported through millennium parcels, VPH Special etc will be handled at Pandu Parcel Siding (Alpha Code: PNOP & Numerical Code : 05718400)
(Authority: C/163/RD-3/Parcel Rake Sdg of date 12.09.2011)
(Authority : CCM/NWR Rly No. 498/I/Parcel of Date: 27. 09.11)
	

 SORTRC GOODS

SORTRC-GOODS No: 122 of 2011 FROM CENTRAL RAILWAY

 1.Sub:- Opening of Barsi Town Goods Shed for handling full rake Traffic both for inward and outward bagged consignment.

	Instructions contained in CCM/C.Rly’s letter No. C.RB /205/Barsi Town /2010 dt. 9.2.11 on the above subject which is reproduced below:-

	“Barsi Town goods shed on Kurduwadi-Latur section of Solapur division is opened for handling inward and outward bagged consignment in full rake with immediate effect”.
	Please note and act accordingly.
(Authority: CCM/C.Rly’s No. C.RB/205/Barsi Town /2010 dt. 09.02.2011 communicated by CCM/SE Rly., vide their letter No.RA.42/10/Pt VIII & S.L No. 71 (G)/2011 of date 27-5-2011)

 2. Sub:- Opening of Kavathe Mahankal station for outward bagged Consignment in rake load.

	 Instructions contained in CCM/C.Rly’s letter No. C/RB/205/TL-d dt 23.02.2011 on the above subject, which is reproduced below:-
	“With immediate effect Kavathe Mahankal station on PVR-MRJ section of Solapur division is opened for outward bagged consignment in rake load on Trial Basis for the period of six months”.
	Please note and act accordingly.
(Authority: CCM/C.Rly No. C/RB/205/TL-D dt. 23.02.2011 communicated by CCM/S.E Rly vide their letter No. RA.42/10/Pt. VIII/9 & S.L. No. 71 (G)/2011 of date 27.5.2011)
(Authority: CCM/NWR No. C-543/1/2/C. Rly Date: 05. 07.11)

SORTRC-GOODS NO: 123 of 2011 FROM NORTHERN RAILWAY

	Sub:- Allotment of numerical code.
	
	The opening of new Railway siding for Mother dairy at hazrat Nizamuddin the Alpha code is RMDH and numerical code is 03107121.
(Authority : N.Rly No. 13-ST/Stn Code/1/2008 of date 08-06-2011)
(Authority: CCM/NWR No. C-3/IRCA Vol.IV Date: 05. 07.11)

 SORTRC-GOODS NO: 124 of 2011 FROM SOUTH CENTRAL RAILWAY

	 1. Sub:- Opening of Bugganapalli (BEY) station for handling Inward and Outward goods traffic in train loads.

	 Ref:- SC Rly Commercial Circular letter No. 221 of 2010.

	CCM/SC Rly No. C.473/990/TL/2010/Vol.I date 20-04-2011 is reproduced below:

	Vide S.C Rly office Commercial circular letter No. 221 of 2010. Bugganapalli (BEY) station was Denotified for handling trainload traffic.

	Now, it has been decided by the competent authority to Re-open Bugganapalli station as full rake handling point for both inward and outward goods traffic in train loads for all commodities except POL, Iron & Steel and crane consignments with immediate effect.
(Authority: CCM/SC Rly No. C.473/990/TL/2010/Vol.I & TRC No.4 (Goods) of 2011 date :20-4-2011)

2. Sub:- Opening of M/s. Continental Multimodal Terminals Ltd., container siding served by Timmapur Station on Hyderabad Division of South Central Railway.

	CCM/SC Rly letter No. C.490/HYB/CMTL/Timmapur /139/08 & TRC No. 6 of 2011 (Goods) of date 7-06-2011 is reproduced below:

	With effect from 7-6-2011(Seventh June Two thousand and eleven) a new B.G Private siding for M/s. Continental Multimodal Terminals Ltd., served by Timmapur Station on Hyderabad Division of South Central Railway is opened for handling Outward and Inward Container traffic of M/s. KRIL only, for charging freight on Through Distance Basis with a chargeable distance of 1.68 Kms form Centreline of Timmapur Railway Station to the buffer end of the siding .

	M/s. Continental Multimodal Terminals Ltd., is a joint venture with M/s. Kribhco Infrastructure Ltd., (KRIL) who is one of the PCO approved by Railway Board vide Board’s letter No. 2009-TT-III/73-25 dated 8/11-1-10.
(Authority: CCM/S C.Rly No. C.490/HYB/CMTL/Timmapur/139/08 of date 7-06-2011)

 3.Sub:-Notification of Permission for allowing M/s. Aryan Energy Private Limited as a co- user of Global Coal & Mining Private siding at Asifabad.

	Ref:- S.C Rly’s Draft Notification for TRC No. 5 of 2010.

	CCM/SC Rly letter No. C.490/SCZ/SC/472/MGMA/ASAF & TRC No. 5 of 2011 (Goods) of date 20-05-2011 is reproduced below:

	Further to the Draft Notification cited above, on the request of M/s. Global Coal & Mining Private Limited/Asifabad, extension of permission of the competent authority is hereby granted to Aryan Energy Private Limited to use Global Coal & Mining Private Limited, siding, Asifabad as co-user for the purpose of coal loading on account of Maharashtra State Power Generation Co., Limited from Global Coal & Mining Private Limited siding at Asifabad to Thermal Power Stations of Mahagenco Parli and Chandrapur under the provision of Clause 15 of siding Agreement Freight siding, Shunting and all other charges as due should be levied as per rules and instructions in force from time to time.

	The Extension of permission is given with immediate effect and is valid up to 31.03.2012.

(Authority: CCM/SC Rly No. C.490/SCZ/SC/472/MGMA/ASAF & TRC No. 5 of 2011 date 20-5-2011)
	
	4. Sub:- Exemption from Payment of Wagon Registration Fee.
	 Ref:- i) S.C Rly’s commercial circular Nos 30 of 2006 & 17 of 2007.
ii) S.C Rly’s commercial circular Nos. 182 of 2007 dated 28-6-07 & 116 of 2009 dated 05- 05-2009

 Para 3.0 of Boards RC No. 7/2006 (Commercial Circular No. 30/2006) stipulates that no Wagon Registration Fee (WRF) will be required to be paid in respect of traffic in any commodity offered by Platinum and Gold Card holders from their siding. Subsequently, Board vide RC No.02/2007 (Commercial Circular 17 of 2007) advised that w.e.f 25-01-2007 an amount equal to Wagon Registration Fee may be collected from Premier Customers who have been exempted from Wagon Registration Fee, if they cancel their indents under any circumstances notified in Rule 201 (15) of Goods Tariff No. 41, Part I (Vol.I).

	In this regard, further to Commercial circular No. 116 of 2009, the list of sidings categorized as Platinum and Gold card holders for 2011-2012 based on traffic earnings of the year 2010-2011 for the purpose of exemption of Wagon Registration Fee are as given below:

	S.No.
	Name of the Siding
	Serving Station

	PLATINUM CARD HOLDERS

	1
	LTC Plant Siding /Mancherial (LTC/MCI)
	Mancherial

	2
	Godavari Khani No.1 Colliery Siding /Ramagundam (GOSG/RDM)
	Ramagundam

	3
	Ultra Tech Cement Ltd.Siding /Juturu (UCLJ/JUR)
	Juturu

	4
	Central Screening Plant Siding /Manuguru (CSPS/MUGR)
	Manuguru

	5
	Ultra Tech Cement Ltd, Siding /Malkhaid Road (UTCM/MQR)
	Malkhaid Road

	6
	Vasavadatta Cement Siding /Seram (VCSG/SEM)
	Seram

	7
	India Cements Siding /Vishnupuram (ICLV/VNUP)
	Vishnupuram

	8
	Maratha Cement Siding / New Pandharpavani (MCNP/NPHR)
	New Pandharpavani

	9
	Godavari Khani No. 6 Colliery Siding /Ramagundam(GXSG/RDM)
	Ramagundam

	GOLD CARD HOLDERS

	10
	Orient Cement Sidign/Mandamarri (OPIM/MMZ)
	Mandamarri

	11
	Ultra Tech Cement Siding /Gadchandur (UCLG/GDCR)
	Gadchandur

	12
	Nagarjuna Fertilizer & Chemicals Ltd. Sidings/Kakinada Port (NGFS/COA)
	Kakinada Port

	13
	Ramakrishnapuram Mines Siding/Mandamari (SCRM/MMZ)
	Mandamari

	14
	Madras Cement Siding /Jaggayapet Town (MCLJ/JPTN)
	Jaggayapet Town

	15
	Coromandel International Ltd. Siding /Kakinada Port (PGFC/COA)
	Kakinada Port

	16
	Manikgarh Cement Siding/Gadchandur (MGCG/GDCR)
	Gadchandur

	17
	Zuari Cement Siding/Yerraguntal (MZCY/YA)
	Yerraguntla

	18
	Rudrampur siding /Bhadrachalam Road (RUSG/BDCR)
	Bhadrachalam Road

	19
	Hindustan Petroleum Corporation Ltd. Siding /Gangineni (HPCG/GNN)
	Gangineni

	20
	Penna Cement Industries Ltd. Siding /Juturu(MPCJ/JUR)
	Juturu

	21
	Strutt Pit Siding /Karepalli (SPSG/KRA)
	Karepalli

	The above list remains operational till further orders. Note and notify all staff concerned and ensure compliance.
(Authority : CCM/SC Rly No. E-15/ARG-I/P/Vol-I & TRC No. 5 (Goods) of date : 3/5/11)
(Authority : CCM/NWR No. C-9/2 S.C Rly Date: 08. 07.11)

SORTRC-GOODS No: 125 of 2011 FROM SOUTH EASTERN RAILWAY
__
	
1. Sub:- Opening of Birarajpur Station for outward booking Steel Materials.

	As per approval of the Competent Authority, it is notified for information of all concerned that Birarajpur station is opened for outward booking of steel materials in half rake loads as an experimental, stop gap measure for a period of three moths i.e. upto 30th September 2011.
	All concerned are to note and act accordingly.
(Authority: CCM/S.E Rly No. RG.46/1306/CKP/2 & S.L. No. 89(G)/2011 of date 22.06.2011)
 . 2. Sub:- Amendment to Note No.2 below clause (15) (c) of Rule 201 regarding’ forfeiture of registration fee’ Contained in chapter –II of IRCA, Goods Tariff No. 41, PT-I(Vol.-I)

	The list of Congested goods sheds as notified vide S.E Rly office Circular Srl No. 55 (G)/2011 dated 11.04.2011 and subsequently extended vide S.E Rly office Circular Srl. No. 61 (G)/2011 dt. 11.05.2011 in connection with the above subject has since been reviewed. As approved by the General Manager, with effect from 1106.2011 only Bolani (BYX) will be considered goods shed for the purpose for a period of 1(one) month i.e upto 10.07.2011.
(Authority: CCM/SE Rly No. OP212/1 & S.L No. 85(G)/2011 date 10.06.2011)

	3. Sub:- Opening Bolani Khadan Rly Stn for Inward Booking of Coal from SECL.

	 As approved by the Competent Authroity, on the application of M/s. Grewal Associates (P) Ltd., it is notified for information of all concerned that the Bolanikhadan station is notifed for unloading of one rake of coal to be booked by M/s. Grewal Associates (P) Ltd.
(Authroity: CCM/S.E Rly No. RG.1306/CKP/2 & SL No. 84(G)/2011 date 10/06/2011)

	 4. Sub:- Closure of Bamra (BMB) as container Rail Terminal (CRT).
 Ref:- CFTM’s letter No. MGP53/77/Pvt. Container /Policy/loose dt. 01/03.06.2011.

		Bamra Station under Chakradhar division was notified as a Container Rail Terminal (CRT) vide CCM(FM)’s circular No. 235 (G)/2007 and letter No. C.375 /CONCOR /Policy dt. 17.10.07.
		The competent authority has decided to denotify Bamra Station as a Container Rail Terminal.
(Authority: CCM/S.E Rly No. C.375/CONCOR/Policy & S.L. No. 83(G)/2011 date 09.06.2011)

 5. Sub:- Allotment of Alpha Code/Numerical Code for Private Siding of M/s. Hindalco Industries Ltd, served by LOHARDAGA.
Ref:- S.E Rly office Special Rates Circular letter No. RG. 46/4324 S.L.No. 70(G) .2011 dt. 25.5.11

	 It is notified for information and guidance of all concerned that the Alpha Code and Numerical code for the subject siding has been allotted by GS/IRCA and Statistical Department of S.E Railway are as under:
	Name of Siding
	Serving Station
	Alpha Code
	Numerical Code

	Pvt. Siding of M/s. Hindal-Co Industries Ltd
	Lohardaga
	PMHL
	07420401

	All staff concerned to please note and act accordingly, All other conditions in above notification will remain unchanged.
(Authority: CCM/S. E Rly No. RG.46/4324 & S.L No. 9(G) /2011 of date 02/06/2011)

	 6. Sub:- Opening of Birarajpur (BIRP) station for booking of Goods Traffic.

	 With effect from 01.6.2011 Birarajpur (BIRP) station of CKP Division over S.E Rly is opened as a half rake point for inward booking of Iron & Steel Traffic.
	 All concerned are to note and act accordingly.
(Authrotiy: CCM/S.E Rly No. RA.41/Rates/1A/G/Pt.IV/7 & S.L. No. 74(G)/2011 date 31/05/2011)
(Authority: CCM/NWR No C-7/2 S.E Rly Date: 11. 07.11)

SORTRC-GOODS No: 126 of 2011 FROM EAST COAST RAILWAY

 Sub:- Opening of Srikakulam Road Station for inward Iron Ore traffic.
 Ref:- CCM/E. Co Rly’s letter CCM/19 Goods Opng./Pt. V dated 24.12.2010.
 (Commercial Circular No. 174(G)/2010)

		Vide Commercial Circular No. 159 (G) /2010 dated 11.11.2010, Srikakulam Road station (Alpha Code-CHE, Numerical Code -12328609) of Waltair Division over East Coast Railway has been notified for dealing Bagged consignment only (for both inward and outward) as a full rake handling point.

		In addition to dealing of Bagged Consignments (inward and outward), it has been decided with the approval of Competent authority to open Srikakulam Road station for iron ore traffic (inward only) with immediate effect.

		The handling of inward iron ore in this siding is subject to compliance of the conditions as laid down in Collector, Srikakulam’s letter No. 2182 /2010 C4 dated 01.11.2010.
	(Authority: CCM/SEC Rly No. C/SECR/BSP/ECoR & Rates Circular No. 42 (G)/2011 dated 20/04/2011)
(Authority: CCM/NWR No. C-543/12/2 E.Co. Rly Date: 12. 07.11)

SORTRC-GOODS No: 127 of 2011 FROM SOUTH EAST CENTRAL RAILWAY

	Sub:- Loading for Siliyari Goods Shed.

	Siliyari Goods shed over South East Central Railway is opened for inward goods traffic and traffic can be accepted accordingly.

(Authority: CCM/S.E Rly No. RA.42/1/SECR & S.L. No. 82 (G)/2011 dated 09.06.2011)
(Authority: CCM/NWR No C-543/14/2 S.E.C Rly Date: 12. 07.11)

SORTRC-GOODS No: 128 of 2011 FROM SOUTH EAST CENTRAL RAILWAY

	Sub:- Monsoon Notification

	CCM/SEC Rly’s letter No. C/SECR/BSP/CP/11-12 of date 31.5.2011 is reproduced below:

	Monsoon is fast approaching. The notification of Commercial department on monsoon precaution is required to be paid during the monsoon period. The following guidelines are enclosed for your information and necessary action please.
	You are requested to issue suitable instructions to the staff concerned on your Railway to ensure that monsoon precautions are properly followed in respect of consignments booked to stations over this Railway during the monsoon period to reduce the incidence of claims on account of damage by wet.
(Authority: CCM/SEC Rly No. C/SECR/BSP/CP/11-12 dt 31.5.2011)
(Authority: CCM/NWR No. C-543/14/2 SEC Rly Date: 29.07.11)

Encl: As Above

Commercial Department Monsoon Notification precautions to be in Connection with consignments tendered for Dispatch and Received during the coming Monsoon.

In view of the impending arrival of the monsoon the attention of staff is drawn to the following instruction which should be strictly followed in order to prevent claims for damage by wet. In this connection one very important aspect to be borne on mind is the enhanced responsibility of the Railways as common carriers especially with regard to damage to consignment by wet. It, is, therefore , of almost importance that all endeavours are made to protect consignments offered for dispatch by rail from damage by wet.

1. Loading and despatch of outward consignments.

1. It must be constantly borne in mind that there is possibility of consignments offered for dispatch being damaged by wet before they are brought to the station, Goods must, therefgore, be carefully examined before they are accepted for booking, to see whether they are not already in a wet or damaged condition, if found to be in a wet or damaged condition necessary remarks showing the number of bags damaged, the actual condition of the goods and nature and extent of the “Wet” of damage should be obtained in writing from the sender or his agent in the space provides for the purpose in the appropriate column of the forwarding Note before the goods are accedpted for booking. VAGUE REMARKS LIKE SOME PACKAGES ARE INA PARTLY WET CONDITON must not be accepted and the correct remarks to obtain must be reproduced in the Railway Receipt in full.

1.2 Goods awaiting dispatch at stations must be carefully protected from rains and damage by wet and must not be stacked on wet ground. Arrangements should also be made in time to obatin adequate supply of old spleepers.

1.3 Goods which are liable to be damaged by wet should, as a rule, be loaded only in water tight wagons.

2. METHOD OF EXAMINATION OF WAGONS FOR WATER TIGHTNESS AT STATIONS.

Owing to heavy demands for covered wagons, the method of wagons for water tightness has been liberalized as indicated below:

A) Train examination staff will apply the visual day light test viz; they will close all the doors and windos from inside the wagons and look for sports of light on the roof walls, joints and corners. It no such spot is visible and the flaps of the doors also close properly leaving no gap in between the wagons may be deemed to be good.

B) And station where such staff are posted but are not readily available for examination of the wagon, the commercial staff concerned must personally apply the above visual test and satisfy themselves as the water tightness of wagon before it is loaded with goods damageable by wet.

C) The service of Mobile water tight gangs deputed by the DRM’s, wherever available, must be availed for repairing as many wagons with minor defects as possible so that such wagons may fit and utilized for the loading of damageable commodities rather that not using them at all at a time when there is shortage of wagons.

i) At stations where there are no mechanical staff posted Stations Masters/ Goods Clerks should obtain supply of sufficient quantity of lead proof compound (Valamoid re-inforded compound) to plug small holes and cuts on wagons to make them water tight.

ii) The attention of Station Master /Goods/Parcel Clerk is specially drawn to the fact that documentary evidence is necessary to show the condition of all wagons is examined before loading and that the wagons used are watertight and serviceable. An entry must, therefore be made in the station diary everyday to the following effect

a) Wagons no….. supplied for loading today examined by ………..and found water tight and serviceable for loading of damageable goods.
b) The following wagons no………….were refected as being unserviceable for loading of damageable goods.

2.1) Station Master and goods shed staff must give their special attention on the following points All ventilators, manhole,doors & side windows must be very closely and tightly shut and properly secured.
2.2) Station Master & Goods Clerks should Endeavour to persuaded consignors to utilize wooden batons or unservicedable sleepers as dunnage in order to prevent such damage by wet as may be caused by rain water passing through the normal crevices of slap doors of wagons and accumulating on their floor areas. Such dunnage will be carried free on the outward journey and delivered to the consignees at destination.

2.3) Whenever, highly damageable commodities like grains and pulses, sugar, Oil seeds etc. are loaded tarred or bituminized gunny strips should be placed in position of the flap doors and swing doors before closing them so that when the doors are closed the gaps at the flat doors crevices and swing door joints must be blocked to prevent rain water from entering through the joints or crevices. Divisions concerned should timely indent tarred bituminized gunny strips and grease cement mixture direct to COS and ensure supply of adequate thereof before the advance of monsoon.

3. Checking of water tightness of covered Wagons on Jumbo Rakes:

Since all wagons on jumbo rakes comprised coverd wagons which are water tight, elaborate examinations of water tighness by TXRs is not necessary for such wagons. Hence in order to minimuze detention to jumbo rakes on this account, TXR may be called upon to certify the wagons once at the time of formation of the rake in regard to water tightness and stencil the letters WT along with date on wagon panel.

1. The floors and walls of the wagons must not only be dry but also thoroughly clean and free from damp, cool dust, dirt etc. Thereafter Commercial Staff alone would check the covered wagons on Jumbo rakes by visula tests before loading. If no such examination by the Commercial Staff any wagon is found no water tight, the same should be repaired and made water tight before loading is commenced.
2. The Chief Controller in consultation with Yard master when arranging supplies to station should see that proper types of wagons are supplied as far as possible for the commodities to be booked.
3.
4. UNLOADING OF INWARD CONSIGNMENTS

4.1 Staff concerned are instructed that if at the time of transshipment, repacking or unloading at the destination station contents of any wagons found to have been damaged by wet and such damage is likely to give rise a claim, the station master or the Goods Clerk as the case may be must make the point to see that such wagon is examined without delay by a Train Examiner (Where such staff is available) with a view to ascertaining.

i) Whether the wagon is water tight or not
ii) Whether the damage was due to rain water leaking through defective roof or the body of the wagon.
iii) Whether the rain entered through the normal crevices of the flap door of the wagon or
iv) Whether it was due to any other cause.
4.2 As staion where train Examining staff are not available this duty must naturally devolve on the Station Master or Goods Clerk who will inspect such wagon and certify wheher or not these are free from visible defects. Where defects exist these must be briefly recorded together with an opinion as to how the rain water entered into the wagon. The position of the wet or damage packages in the wagon must also be recorded. The duty of examining wagons arriving at destination station or transshipment /Repacking points with contents in wet or damaged condition shall on no account be left to any Juniior member of the staff. It must get the personal attention of the Station Master or the Goods Clerk.
4.3 All inward consignments must be carefully examined and any damage noticed in them must be reported in accordance with conference rules.
4.4 The staff must not loose sight of the fact damaged goods should be unloaded from wagons with the least possible delay. It is of utmost importance that in case of damage assessment should be arranged as soon as possible and the removal of damaged consignments affected without delay.
4.5 In most cases the staff passes remarks “damaged by rain” in inward delivery book and other records. As it cannot some times be definite stated at the time of delivery whether a consignments is damaged by rain water or by inherent moisutre or wet should be entered.
4.6 The copies of certificates issued by Train Examiners or Station Master should invariably be submitted alongwith the related missing goods reports to the Chief Commercial Manager at CCM Office, GM Building SECR, Bilaspur without any delay as per existing instructions.
4.7 Station Masters of junction station where consignments are transships are particularly required to note the condition in which consignment are received and report damage, if any in accordance with conference rules in the case of local traffic. They must also comply with all the instructions laid down for forwarding stations before reloading. They should also personally see that damageable goods are not detailed and left in sheds at the mercy of the weather.
4.8 When bags or packages are unloaded at transshipment point in wet condition care should be taken to see that such bags or packages are separated and kept near the doors of the wagon into which the consignment is transshipped and not mixed up with the good bags or packages so as to ensure that the good ones are not damaged by contact with the wet ones.
4.9 Instances have come to notice in which the staffs were found to use inferior quality of ink for the purpose of writing out seal cards and the side labels on wagons. As a result, the writing gets washed of by rain water during the monsoon and difficulties arise in dealing with such wagons. The staff should, therefore, note that all labels shall be written in Block Letters and not in running hand. In case blue pencils are not available in any particular instance they must use thicker dilution of the ink supplied to station for writing out seal cards and labels on wagon in monsoon so that they remain perfectly legible even if they get wet by rain water.

5.In the case of consignments damaged by wet due to their beign stacked on open platform rain covered sheds which are not protected on the sides or which have no adequate drainage to prevent water from flowing on to the floor of the sheds or in sheds with leaky roof, a brief note clearly explaining the particular circumstrances that led to the damage should also be recorded.

5.1 Station Master should take prompt steps to bring to the notice of the authorities concerned leaky roofs of sheds and parcel office so that they are immediately repaired.

6.The periods of Monsoon on different Railways are as under:

	Railways
	Period of Monsoon

	NR
	July to October

	NCR
	July to October

	NWR
	July to October

	SECR
	June to October

	SER
	June to November

	ECOR
	June to November

	SR
	June to february

	SWR
	June to february

	SCR
	June ot middle of December

	NER
	June to October

	NEFR
	April to October

	WR
	June to October

	WCR
	June to October

	CR
	June to October

	ECR
	June to October

	ER
	June to October

7. While booking damageable commodities, the period of monsoon on the different Railways/Section must always be made aware of and necessary precaution should be taken to prevent consignments from getting damaged by wet.

SORTRC-GOODS No: 129 of 2011 FROM SOUTH WESTERN RAILWAY
__
	 	
	1. Sub:- Opening of BYPL –YPR (Via BAND,HEB) section on SBC division.
 Ref:- DSO/SBC letter (i) No. B/T 157/4 .09 /Part File dated 01-03-2004 (ii) No. B/T 	411/1/66 dated 29-03-2004.
	With reference to the above, the line between BYPL (‘A’ cabin) and YPR (via BAND, HEB) was opened for traffic from 01-03-2004 after gauge conversion vide DSO /SBC letter No. B/T. 157/4.09/Part File dated 01-03-2004. The chargeable distance of the above section (BYPL-YPR) is notified in S.W Railway LDT No. 2(Page No. 22) in two decimals (w.e.f 01.01.2005). The same is enclosed herewith.
	Therefore, the line between BYPL –YPR (via BAND, HEB) is notified for both coaching and goods traffic from the date of opening of the section.
Encl: As Above.
(Authority: CCM/S.W Rly No. C.297/RBS/CRIS/2010 of date 20-06.2010)
DISTANCE IN KMS BETWEEN STATIONS ON THE HASSAN JN. ARSIKERE JN. SECTION
	STATIONS
	HASSAN JN.
	BAGESH PURA
	MUDUDI H
	HABANGHATTA
	ARSEKERE.JN

	HASSAN JN
	0.00
	
	
	
	

	BAGESHPURA
	20.91
	0.00
	
	
	

	MUDUDI.H
	31.24
	10.33
	0.00
	
	

	HABANGHATTA
	35.83
	14.92
	4.59
	0.00
	

	ARSIKERE JN.
	48.77
	25.86
	15.53
	10.94
	0.00

DISTANCE IN KMS BETWEEN STATIONS ON THE BAIYAPPANAHALLI –YESVANTPUR SECTION.
	STATIONS
	BAIYAPPANAHALLI

	BANASWADI
	HEBBAL
	LOTTEGOLLAHALLI
	YESHVANTPUR

	BAIYAPPANAHALLI
	0.00
	
	
	
	

	BANASWADI
	4.47
	0.00
	
	
	

	HEBBAL
	11.85
	7.38
	0.00
	
	

	LOTTEGOLLAHALLI
	14.63
	10.16
	2.78
	0.00
	

	YESHVANTPUR
	19.20
	14.73
	7.35
	4.57
	0.00

	DISTANCE IN KMS BETWEEN STATIONS ON THE BAIYAPPANAHALLI –BANGALORE CITY SECTION STATIONS
	BAIYYAPPANAHALLI
	BANGALORE EAST
	BANGALORE CANTONMENT
	BANGOLRE JN.

	BAIYYAPPANAHALLI
	0.00
	
	
	

	BANGALORE EAST H
	3.59
	0.00
	
	

	BANGALORE CANTONMENT
	6.29
	2.70
	0.00
	

	BANGALORE CITY JN
	10.50
	6.91
	4.21
	0.00

 2.Sub:- Opening of Nidvanda station (NDV) for handling inward Automobiles traffic in 	NMG, BCACM & BCCNR wagons.
	
	CCM/SW Rly No. C.206/TL/11-12 Vol.VIII of date 21.06.2011 is reproduced below:

	With immediate effect Nidvanda station (NDV) on YPR-TK section of Bangalore division over South Western Railway is opened for handling inward Automobile traffic for a period of one year as a trial measure in NMG, BCACM & BCCNR wagons.
	Necessary instructions may be issued to all concerned immediately.
(Authority: CCM/SW Rly No.C.206/TL/11-12 Vol. VIII of date 21.06.2011)

	3. Sub:- Re-opening of Bellary Goods shed as CRT.
	 Ref:- COM/SWR/UBL letter No. T.44/CONCOR/P/Vol.II dated 15.06.2011.

	CCM/SW Rly No. C.450/CONCOR Vol. III of date 15.06.2011 is reproduced below:

	With immediate effect Bellary Goods shed is re-opened as CRT only for stuffing & destuffing of containers on a temporary basis for a period of 3 months and accordingly Bellary Cantonment (BYC) station is closed as CRT.
	Necessary instructions may be issued to all concerned immediately.
(Authority: CCM/SW Rly No.C.450/CONCOR Vol. III of date 15.06.2011)

	4. Sub:- Allotment of 08 digit Numerical Code & Alpha Code .
 Ref:- i) General Secretary /Indian Railway Conference Association /New Delhi letter No. AL-208/A, dated 27.04.2011.
 ii) FA&CAO /SWR/UBL letter No. A /Statistics /N.C /2010-11, dt 24.5.11.

 In connection with the above, Alpha & Numerical Code are allotted for the following stations /cabins on South Western Railway/Hubli,

	Sl No.
	Name of stations
	Alpha Code
	Numerical Code
	Division

	01
	PRS location at N.R Mohalla, Mysore
	MYSN
	153-29-374
	MYS

	02
	Yesvantpur ‘A’ Cabin
	YPRA
	152-29-257
	SBC

	03
	Baiyyappanahalli Yard Cabin
	BYPY
	152-29-258
	SBC

	04
	Baiyyappanahalli West Cabin
	BYPW
	152-29-259
	SBC

Please Note and Notify to all staff concerned accordingly.
(Authority: CCM/SW Rly No. C.471 /Alpha Code /06/SWR of date 14-06-2011)

 5. Sub:- Extension of Daroji (DAJ) station for handling inward goods traffic.
 Ref:- S.W Rly office Commercial Circular (Goods) No.93/2010 dated 18.10.2010

	CCM/SW Rly No. C.206/tl/10-11 Vol.VII dated 10.06.2011 is reproduced below:
	Please connect S.W Rly office Commercial circular (Goods) No. 93 of 2010 dated 18.10.2010, wherein it was notified that Daroji (DAJ) station of Hubli Division over S.W Railway was opened upto 08.04.2011 for handling inward goods traffic in trainload (except POL). Now the competent authority has approved for extension of Daroji (DAJ) station for handling inward goods traffic in trainload for all commodities except POL on regular basis.
(Authority : CCM./SW Rly No. C.206/TL/10-11 Vol.VII of dated 10.06.2011)
(Authority: CCM /NWR No. C-543/15/2 S.W Rly Date: 04. 08.11)

SORTRC-GOODS No: 130 of 2011 FROM EASTERN RAILWAY
__
 		 		
1. Sub:- Notification of newly constructed Madhupur as a full rake handling point for both inward and outward goods traffic.

	 Ref:- CCM/E.Rly’s C.L. No. C.498/Vol. XV /BG dated 30.03.2011.

	 The contents of Rates circulars (Goods) issued by CCM/Eastern Railway circulated by CCM/SEC Rly on 29.4.2011 is reproduced below:

	 With effect from 01.04.2011, Madhupur Goods in Asansol Division is opened for handling of both outward and inward goods traffic as a full rake point.
(Authority: CCM/SEC Rly No. C/SECR/BSP/ER,SWR & NWR /Rates (G)/Cir/434 & Rates Circular No. 45 (G)/2011 of date 29/4/2011)

 Sub:- Grant of permission for unloading of coal at Damagoria siding of M/s. BCCL.
 Ref:- CCM/E.Rly’s C.L. No. C.325/Misc /BM (Policy) /Siding dated 31.03.2011.

	 Refer to CCM/E.Rly vide C.L. No. 325/Misc /BM (Policy) /Siding dated 09.12.2009 wherein Damagoria (Code-DMGS) siding over Asansol Division and owned by B.C.C.L had been notified for dispatch of coal on through distance basis with a notified chargeable distance of MMU+24.90 Kms.
(Authority: CCM/SEC Rly No. C/SECR/BSP/ER,SWR & NWR /Rates (G)/Cir/434 & Rates Circular No. 45 (G)/2011 of date 29/4/2011)
(Authority : CCM/NWR No. C-2/2 E Rly Date: 05. 08.11)

SORTRC-GOODS No: 131 of 2011 FROM SOUTH EAST CENTRAL RAILWAY
__

1. Sub:- Opening of Pvt. Siding of Sipat Super Thermal Power Plant of M/s. NTPC Ltd. served by Gatora Station

	 Ref:- SEC office Rates Circular No. 87 (G)/ 2010 dtd. 08.07.2010 circulated 				vide this office SORTRC 194(Goods) dtd 31.12.10.

		Reference is invited to SEC Rly office Rates circular cited above, wherein the extension of operation of private siding of Sipat Super Thermal Power Plant of M/s. NTPC served by GTW station was extended upto 14.05.2011.

		 With the approval of competent authority, the validity period of operation of the said siding is now extended for further period of 01 (one) year beyond 14.05.2011 on similar terms and conditions.
	 The list of Goods Sheds/Sidings may be updated accordingly. All concerned to note and act accordingly.
(Authority:CCM/SEC Rly No. C/SECR/BSP/SDG/NTPC/GTW/1120 & Rates Circular No. 62 (G)/2011 dated 06.06.2011)

	2. Sub:-Notification for procurement of BTAPHP wagons for transportation of 			 Alumina from Ambodala /VZP/Eco Railway to Korba /SEC Railway by 			 M/s. BALCO.
	 Ref:- SEC Rly office RC No. 21 (G) /2011 dtd. 14.02.2011 & 36 (G)/2011 dtd 		 31.3.2011.
		
		Reference is invited to SEC Railway office Rates Circular cited above, wherein, the list of 102 BTAPHP wagons, (i.e 50+52=rakes) of M/s. Bharat Aluminium Co. Ltd. (BALCO) for transportation of Alumina Power from Ambadola /VZP to New BALCO Siding /Koraba with rebate in freight under certain terms and conditions was notified. In continuations to the above following 40 wagons are also notified for movement in the above circuit on similar terms and conditions. The list of wagons is as under:-

	SL No.
	Wagon No.
	Category AB/V
	CC(MT)
	Tare Weight (MT)
	SL No.
	 Wagon
 No.
	Category AB/V
	CC(MT)
	Tare weight
(MT)

	1
	103
	AB
	49.78
	32.00
	21
	123
	AB
	49.68
	32.00

	2
	104
	AB
	49.78
	32.00
	22
	124
	AB
	49.68
	32.00

	3
	105
	AB
	49.78
	32.00
	23
	125
	AB
	49.68
	32.00

	4
	106
	AB
	49.78
	32.00
	24
	126
	AB
	49.68
	32.00

	5
	107
	AB
	49.78
	32.00
	25
	127
	AB
	49.68
	32.00

	6
	108
	AB
	49.78
	32.00
	26
	128
	AB
	49.68
	32.00

	7
	109
	AB
	49.78
	32.00
	27
	129
	AB
	49.68
	32.00

	8
	110
	AB
	49.78
	32.00
	28
	130
	AB
	49.68
	32.00

	9
	111
	AB
	49.78
	32.00
	29
	131
	AB
	49.68
	32.00

	10
	112
	AB
	49.78
	32.00
	30
	132
	AB
	49.68
	32.00

	11
	113
	AB
	49.78
	32.00
	31
	133
	AB
	49.68
	32.00

	12
	114
	AB
	49.78
	32.00
	32
	134
	AB
	49.68
	32.00

	13
	115
	AB
	49.78
	32.00
	33
	135
	AB
	49.68
	32.00

	14
	116
	AB
	49.78
	32.00
	34
	136
	AB
	49.68
	32.00

	15
	117
	AB
	49.78
	32.00
	35
	137
	AB
	49.68
	32.00

	16
	118
	AB
	49.78
	32.00
	36
	138
	AB
	49.68
	32.00

	17
	119
	AB
	49.78
	32.00
	37
	139
	AB
	49.68
	32.00

	18
	120
	AB
	49.78
	32.00
	38
	140
	AB
	49.68
	32.00

	19
	121
	AB
	49.78
	32.00
	39
	141
	AB
	49.68
	32.00

	20
	122
	AB
	49.78
	32.00
	40
	142
	AB
	49.68
	32.00

	All the terms & conditions notified earlier vide SEC Rly circular No. 21(G) /2011 dtd 14.02.2011 & Addendum No. 36(G)/2011 dtd. 31.3.2011 will be applicable for movement of above wagons.
(Authority: CCM/SEC Rly No. C/SECR/BSP/BTAPHP/BALCO /1038 & Rate circular No. 58 (G)/2011 dtd 01/06/2011)

3. Sub:- Closure of Half rake point Goods Shed at Tumsar Road Station of Nagpur Division.
 Ref:- SEC Rly office Rates Circular No. 150(G)/2008 dt. 19.09.2008

	 With the approval of competent authority Tumsar Road Goods shed of Nagpur Division is closed for both inward and outward traffic.
	All concerned to note and act accordingly. The list of sidings and goods sheds may be updated accordingly.
(Authority: CCM/SEC Rly No. C/SECR/BSP/O&C/Pt. 988 & Rates Circular No. 56 (G)/2011 date 30/5/2011)

4.Sub:- Permission for loading Coal fines from M/s. JSPL Siding /KDTR.
 Ref:- SEC Rly No. RC No. 62 (G) /2009 dt. 31/3/09 , No. 98 (G)/2009 dt. 05.06.2009 	No. 111 (G)/2009 dt. 29/6/09, 185 (G)/2009 Dtd 01.12.2009.

	 Reference is invited to SEC Rly office Rates Circulars issued time to time for loading of non-programmed coal, wherein the list of goods sheds and sidings with rake handling capacity was notified and the currency was also extended till further advice.

	With the approval of competent authority, permission is hereby accorded to M/s. Jindal Steel & Power Ltd. for loading of Coal fines from their private siding at KDTR under non-programmed category under priority “D” with handling capacity of 10 rakes per month. The weighbridge available at the siding will work as associated weighbridge for weighment of outward coal rakes. The firm has to obtain programme from EDRM’s office /KOL for loading of coal rakes.
	The terms & conditions notified time to time for loading of non-programmed coal should be followed rigidly. All concerned to please note and act accordingly.
(Authority: CCM/SEC Rly No. C/SECR/BSP/BKG/COAL/966 & Rates Circular No. 54(G) of date 27.5.2011)

 5. Sub:- Issue of Commercial Notification for Pvt. Siding of M/s Ambuja Cements Ltd. served by Bhatapara.

	The private siding of M/s. Ambuja Cements Ltd served by Bhatapara is notified for through distance charging and the freight is charged up to their exchange yard. Consequent upon remodeling of the said siding, the receipt and dispatch yard has been shifted to their in plant yard. Due to this, the chargeable distance has been changed.
	As the siding is qualifiying for “Through distance charging” , the freight will be charged up to buffer end of the siding by reckoning the distance Bhatapara +18.07 Kms.
	In case of utilization of Railway engine inside the siding for shunting purpose, shunting charges will be leviable as per AIEHC in vogue.
	This has the approval of competent authority. All other terms and conditions notified earlier will remain unaltered. This will have the effect from 28/04/2011.

	All concerned to please note and act accordingly. The list sidings may be updated accordingly.
(Authority: CCM/SEC Rly No. C.SECR/BSP/SDG/ACEL /BYT & Rates Circular No. 44(G)/2011 /376 of date 27/4/2011)
(Authority : CCM/NWR No. C-543/14/2 S.E.C Rly Date: 05. 08.11)

SORTRC-GOODS No: 132 of 2011 FROM SOUTH WESTERN RAILWAY
__

 	Sub:- Extension of Vyasa Colony station (VC) for handling Inward Coal traffic.
		Ref:- S.W Rly’s commercial circular (Goods) No. 25 of 2011 dtd 08.04.2011

		Please connect S.W Rly office Commercial Circular (Goods) No. 25 of 2011 dt. 08.04.2011, wherein it was notified that Vyasa Colony (VC) station of Hubli Division over S.W Railway was opened upto 07.07.2011 for handling inward Coal traffic. Now the competent authority has approved for extension of Vyasa colony (VC) station for handling inward Coal traffic in trainload temporarily for further period of three months i.e from 08.07.2011 to 07.10.2011.
	(Authority: CCM/SW Rly No. C.206/TL/10-11 Vol.VIII of date 11.07.2011)
(Authority: CCM/NWR No. C-543/15/2 S.W Rly Date: 08. 08.11)

SORTRC-GOODS No: 133 of 2011 FROM NORTHERN RAILWAY
__

	Sub:- Opening of NDAZ for Cold Chain Traffic.

	The competent authority has accorded the administrative approval for Opening of NDAZ for Cold Chain traffic to be dealt in containers of CONCOR only and not for handling of container Rail Terminal (CRT) for any PCOs.

	The staff concerned should be instructed to act accordingly.
(Authority: CCM/N.Rly No. 1329-R/O&C/Part-XIII date 27.6.2011)
(Authority: CCM/NWR No. C-543/3/2 N.Rly Date: 08. 08.11)

SORTRC-GOODS No: 134 of 2011 FROM WESTERN RAILWAY

Sub:- Permission to use M/s. Reliance Rail Terminal Siding Kanalus for Container Trains operated and handled by CONCOR

	CCM/W Rly letter No. C.78/1/54 PP Container Vol-II of date 8/7/2011 is reproduced below:

	With immediate effect permission is granted for a period of six months for handling container trains operated and handled by M/s. CONCOR for transporting various products of M/s. RIL from M/s. Reliance Rail Terminal Siding, Kanalus.

	The above permission is subject to the terms and all other conditions stipulated in the Siding Agreement & Railway Boards letter no. 2009/TT-III/73/9 dated 10.12.2010.
	This has the approval of CCM.
(Authority: CCM/W Rly No.C/78/1/54 PP Container Vol.II date 08/07/2011)
(Authority : CCM/NWR No. C-543/8/2 W.Rly Date: 08 . 08.11)

SORTRC-GOODS No: 135 of 2011 FROM SOUTH WESTERN RAILWAY

Sub:- Opening of Ginigera (GIN) station for handling of inward goods traffic of Iron ore in 	trainloads.

	CCM/SW Rly No. C.206/TL/11-12 Vol.VIII of date 28.06.2011 is reproduced below:

	W.e.f. 28.6.2011 Ginigera (GIN) station on HPT –CDG section of Hubli division over South Western Railway is opened for handling inward goods traffic of Iron ore in trainloads for a temporary period of six months.

(Authority: CCM/SW Rly No. C.206/TL/11-12 Vol.VIII date 28.06.2011)
(Authority: CCM/NWR No. C-543/15/2 S W.Rly Date: 08. 08.11)

SORTRC-GOODS No: 136 of 2011 FROM NORTHERN RAILWAY

	Sub:- Commercial notification of Ballast siding (in old grid yard area) of KJGY.

	The competent authority has accorded the administrative approval for loading of Ballast rakes from Ballast siding (in old grid yard area) only excluding line No. 2 (old line No. 7) of up marshalling yard which is being used for handling of clinker rakes with effect from 12.7.2011.

(Authority: CCM/N Rly No. 1329-R/O & C /Part-XII date 12.07.2011)
(Authority: CCM/NWR No. C-543/3/2 N.Rly Date: 09. 08.11)

SORTRC-GOODS No: 137 of 2011 FROM SOUTH EASTERN RAILWAY

 Sub:- Opening of private siding of M/s. Bengal energy Ltd. served by Benapur station.

	 It is notified for information and guidance of all concerned that Private siding of M/s. Bengal Energy (P) Ltd. served by Benapur station has been opened for booking of inward goods traffic in rake loads only Subject to energyzation by Electrical department.

	 The traffic of siding will directly enter into/exist to/from aforesaid siding without being dealt with at its serving station i.e Benapur station. The freight will be levied on continuous through distance basis by reckoning the chargeable distance upto the siding i.e Benapur +3.69 KM.

	The system of charging on through distance basis is allowed for all trainload traffic going in to the siding directly or indirectly with the engine pulling or pushing provided there is no detention to engine except for change of end and no separate shunting staff is required exclusively for this purpose.
	The siding is opened with EOL Concept and loading /unloading time for TIELS would be applicable without any financial benefits being admissible.

	This will take retrospective effect from 25.05.2011.
	This has the approval of competent Authority.
	All staff concerned to please note and act accordingly.
(Authority: CCM/SE Rly No. 46/4500 & S.L No. 97(G) /2011 date 06.07.2011)
(Authority: CCM/NWR No. C-543/7/2 S.E Rly Date: 09. 08.11)

SORTRC-GOODS No: 138 of 2011 FROM EAST COAST RAILWAY

	Sub:- Notification of Stations /Sidings as “Stations/Sidings serving ports”.

Ref:- S.E Rly office Spl. Rates Circular Sl No. 165(G)/2006 dt. 15.9.2006 & Sl No. 80 (G) /2008 dt. 05.05.2008.

	The following stations/Sidings were notified as “Stations/Sidings serving Ports” over East Coast Railway which are deling with inward traffic of Iron Ore meant for Ports.

	SL No.
	Name of the Station siding serving the Port
	Alpha Code
	Numerical Code
	Division
	Name of the Port

	1
	Duvvada
	DVD
	12328673
	Waltair
	Vishakhapatnam

	2
	Kantakpalli
	KPL
	12328626
	Waltair
	Vishakhapatnam

	3
	Vishakhapatnam New GC

	VNCW
	12328676
	Waltair
	Vishakhapatnam

	4
	Nergundi Jn.
	NRG
	12121415
	Khurda Road
	Paradeep

	5
	Sukinda Road
	SKND
	12121003
	Khurda Road
	Paradeep

	6
	Jakhapura
	JKPR
	12121408
	Khurda Road
	Paradeep

	7
	Dhanmandal
	DNM
	12121412
	Khurda Road
	Paradeep

2. In addition to the stations/sidings mentioned above, the following siding is hereby notified as “station /siding serving Port” for booking of Iron Ore w.e.f 05.11.2007.

	Sl No.
	Name of the Station /siding serving the Port
	Alpha code
	Numerical code
	Division
	Name of the Port

	1
	Indian Rare Earth Limited siding Served bu Chatrapur (CAP) station
	IRLL
	12121465
	Khurda Road
	Gopalpur Port

(Authority: CCM/SE Rly No. 42/6/E.Co. Rly/Pt.1 date 01.06.2011)
(Authority: CCM/NWR No. C-543/12/2 E.Co Rly Date: 09. 08.11)

SORTRC-GOODS No: 139 of 2011 FROM EAST CENTRAL RAILWAY

	Sub:- Opening of Salauna station for outward traffic.
 Ref:- i) Joint letter of Sr. DCM cum Sr.DOM /SPJ No.T/106/ST Loading dated 10-05-11
 ii) Sr. DCM /SPJ Lr. No. C/412/Misc /II dated 24-05-2011

	CCM/EC Rly letter No. ECR/CRM/FMS/2/SPJ Div & Rates Circular (Goods) No. 11 of 2011 date 03.06.2011 is reproduced below:

	The competent authority has accorded the approval for opening of Salauna Station over Samastipur division for outward Goods Traffic with half rake handling capacity on temporary basis for six months with immediate effect subject to following conditons :-

1. Increased Wagon Registration Fee (WRF) @ of Rs. 90,000/- per rake will be collected for indenting rakes for loading of all consignments including Maize.
2. There will be a restriction of five indents per indenter at the station
	SHC TMS will work as Nodal Point for SLNA.
	All concerned to please note and act accordingly.
(Authority: CCM/EC Rly No. ECR/CRM/FMS/2/SPJ Div & Rates circular (Goods) No. 11 of 2011 date 03.06.2011)
(Authority: CCM/NWR No. C-543/10/2 E.C Rly Date: 09. 08.11)

SORTRC-GOODS No: 140 of 2011 FROM EAST CENTRAL RAILWAY

1.Sub:- Closure of Lingampalli (LPI) station for handling both inward and outward goods traffic.
	 Ref:- S.C Rly’s office Commercial Circular Letter No. 106 of 2010.
	
	CCM/SC Rly letter No. C.473/990/TL/05/Vol.XVI Pt. & Commercial Circular letter No. 116 of 2011 of date 1-07-2011 is reproduced below:

	Lingampalli station on VKB-SC section on Secunderabad division of South Central Railway was opened for handling inward and outward goods traffic in Half rakes vide S.C Rly’s Commercial Circular letter No. 106 of 2010.
	Now, it has been decided by competent authority to close Lingampalli station for all types of Goods traffic both inward and outward with immediate effect.
(Authority: CCM/SC Rly No. 473/990/TL/05/Vol.XVI Pt of date 1-07-2011)

2. Sub:- Re-opening of Malliyala (MYL) station for handling both inward and outward goods traffic.
	 Ref:- S.C Rly’s Commercial Circular Letter No. 30 of 2010

	 Vide S.C Rly office Commercial Circular letter No. 30 of 2010 Malliyala station was closed for all types of goods traffic and kept open for RMC traffic only.

	Now, it has been decided by the competent authority to Re-open Malliyala station for handling both inward and outward goods traffic for all commodities except POL & Steel in Train loads with immediate effect on temporary basis for a period of 6 (Six) months only.

(Authority: CCM/SC Rly No. C.473/990/TL/95/Vol.XVI Pt. date 21.06.2011)

3. Sub:-Alphabetical and Numerical Code for M/s. Continental Multimodal Terminals Ltd. Container siding served by Timmapur Station on Hyberabad division of South 	Central Railway.

Ref:- CCM/SC Rly No. Commercial Circular No. 93 of 2011 dated 07-06-2011 (SORTRC 124 of 2011 dt. 8/7/2011 circulated by This office)
	
	 A new B.G Private Siding for M/s. Continental and Multimodal Terminals Ltd. served by Timmapur Station has been notified vide CCL No. 93 of 2011 dated 07-06-2011. The contents of circular are as under:

	 With effect from 7-6-2011 (Sevventh June Two Thousand and Eleven) a new B.G Private Siding for M/s. Continental Mulimodal Terminals Ltd. Container served by Timmapur Station on Hyderabad division of South Central Railway has been opened for handling outward and inward container traffic of M/s. Kribhco Infrastructure Ltd. (KRIL) only, for charging freight on Through Distance Basis with a chargeable distance of 1.68 Kms from centerline of Timmapur Railway Station to the buffer end of the siding.

	M/s. Continental Multimodal Terminals Ltd. is a joint venture with M/s. Kribhco Infrastructure Ltd. (KRIL) who is one of the PCO approved by Railway Board vide Board’s letter No. 2009.TT-III/73/25 dated 8/11-1-2010.
	The Alphabetical and Numerical code for the new siding are furnished below:

	Name of the Siding
	Served by
	Division
	Alphabetical Code
	Numerical Code

	M/s. Continental Multimodal Terminals Ltd.
	Timmapur
	Hyderabad
	CMCT
	09428562

(Authority: CCM/SC Rly No. C.490/HYB/CMCT/Timmapur /139/08 of date 14.06.2011)

4.Sub:- Closure of Singareni Collieries Station of Secunderabad Division.

	 Singareni Collieries Station of Secunderabad division is closed for all purpose from Commercial point of view from 10-6-2011.	
	Sl No.
	Station
	Section
	Division

	1
	Singareni Collieries
	KRA-SYI
	Secunderabad

 (Authority: CCM /SC Rly No. C.210/GI/Singareni Collieries /SC /2010 of date 10-6-2011)
(Authority: CCM/NWR No. C-543/9/2 S.C Rly Date: 12. 08.11)

SORTRC-GOODS No: 141 of 2011 FROM CENTRAL RAILWAY

 	Sub:- Opening of Goods shed for inward bagged consignment.

	CCM/C.Rly letter NO. C./RB/205/TL-VII dt. 6.5.2011 is reproduced below:
	Following goods shed of C.Rly were opened for outward traffic only.

	Now, it has been decided to open the same for handling Inward bagged consignment traffic also.
	S.No.
	Name of Goods shed
	Division
	Full Rake /Half Rake

	1
	Kherwadi
	Bhusawal
	Full Rake

	2
	Lasalgaon
	Bhusawal
	Full Rake

	3
	Raver
	Bhusawal
	Full Rake

	4
	Manmad
	Bhusawal
	Full Rake

	5
	Burhanpur
	Bhusawal
	Half Rake

	6
	Bhusawal
	Bhusawal
	Half Rake

	7
	Niphad
	Bhusawal
	Half Rake

	8
	Chikni Road
	Nagpur
	Full Rake

	9
	Godhani
	Nagpur
	Half Rake

	10
	Kayar
	Nagpur
	Full Rake

	11
	Wadi
	Solapur
	Full Rake

This has the approval of CCM/COM .
(Authority: CCM/C.Rly No. C.RB/205/TL-VII dt. 6.5.2011)
(Authority: CCM/N.Rly No. 2531-R/C/2011 dt.21.7.2011)
(Authority: CCM/ NWR No.C-543/1/2 C Rly Date: 12. 08.11)

SORTRC-GOODS No: 142 of 2011 FROM SOUTH WESTERN RAILWAY

 Sub:- Extension of Tornagallu(TNGL) station for handling inward and outward empty container traffic.

	Further to S.W Rly office Commercial Circular (Goods) No. 05 of 2011 wherein it was communicated that Tornagallu (TNGL) station was notified as Container Rail Terminal (CRT) for dealing inward container traffic and outward empty containers traffic for a period of six months upto 14.07.2011. Now the competent authority has approved for extension of Tornagallu (TNGL) station for handling inward container traffic and outward empty containers traffic for a period of six months w.e.f 15.07.2011 to 14.01.2012.
	Necessary instructions may be issued to all concerned immediately.
(Authority: CCM/SW Rly No. C.450/CONCOR Vol.III of date 16.07.2011)
(Authority: CCM/NWR No C-543/15/2 S.W Rly date: 12. 08.11)

SORTRC-GOODS No: 143 of 2011 FROM WESTERN RAILWAY

1. Sub:- Notification of Second Private Electronic –in-motion weighbridge installed by M/s. GPPL, on line No. 8 of their PPSP Siding.
Ref: Board’s letter No. TC-I/2005/108/3 dtd 12.2.2007 and TC 1/2006/108/7 dtd 10.9.2007.

	CCM/W.Rly letter No. C.616 /5 Vol.XVII & ARN No. 91 (Goods) of 2011 date 29/7/2011 is reproduced below:
	The competent authority has approved the use of Second Private Electronic –in-motion weighbridge for weighment, which is installed by M/s. GPPL, on line No. 8 of their PPSP Siding, with immediate effect.
(Authority: CCM/ W Rly No. C.616/5 Vol. XVII of date 29.07.2011)

2.Sub:- Two point handling of rakes from originating points.

	W.Rly’s COM-CCG vide their letter No. T.216/9/22 dated 27/7/2011 has permitted to load full rake from two originating points as a two point combinations i.e from Upleta and Gondal for a period of one year for all goods traffic to encourage new traffic.

	Please ensure quick loading within the permissible free time.
(Authority :CCM/W.Rly No. C.70/1/1620 Two Point rakes Vol.I and ARN No. 95 (Goods) of 2011 date 4/8/2011)	
 (Authority : CCM/NWR No. C-543/8/2 W R date : 17. 08.11)

SORTRC-GOODS No: 144 of 2011 FROM IRCA
__
Sub:- Name of Code Initials of Stations , Sidings, PRS etc sanctioned to be adopted.

	In continuation of IRCA letter of even No. dt. 29-4-2011 a list of names and code initials of stations, PRS etc., which have been sanctioned during the period from April 2011 to June 2011 for adoption over the Indian Railways is circulated herewith for information:

List of names and code initials of stations, siding, PRS etc. which have been sanctioned by General Secretary /IRCA during the period from April 2011 and June 2011 for adoption over the Indian Railways.
Additions:-

	Railways
	Stations , SIDINGS, PRS etc.,
	CODE INITIALS

	E.Co. Rly
	Bhawanipatna
	BWIP

	E.Rly
	Ballapur Block Station
	BPBS

	W.Rly
	Ratlam DN Yard (BG)
	RDYD

	W.Rly
	Ratlam Up Yard (BG)
	RUYD

	W.Rly
	Carriage & Wagon Dept. Ratlam (BG)
	CWDR

	W.Rly
	Carriage & Wagon Dept. Shambhupura (BG)
	CWDS

	W.Rly
	Gandhidham Passenger Yard
	GDPY

	W.Rly
	Gandhidham Marshalling Yard
	GDMY

	W.Rly
	Isand (BG)
	ENBG

	W.Rly
	Pansar (BG)
	PNSR

	W.Rly
	Ghumasan (BG)
	GUSB

	W.Rly
	Kalyal Sedhavi (BG)
	KYSB

	W.Rly
	Shobhasan (BG)
	SXSB

	N.Rly
	PRS at Collectorate Office Greater Noida Gautam Budh Nagar
	PCGG

	N.C.Rly
	PRS at Kanpur Cantt.
	PRKC

	N.Rly
	Lunknow Yard
	LKOY

	N.Rly
	East Central Cabin Lucknow
	ECCN

	N.Rly
	Unchahar Jn Cabin
	UCRJ

	S.W. Rly
	PRS at N.R Mohalla at Mysore
	MYSN

	S.W. Rly
	Yesvantpur “A” Cabin
	YPRA

	S.W Rly
	Baiyyappanahalli Yard Cabin
	BYPY

	S.W Rly
	Baiyyappanahalli West Cabin
	BYPW

	E.Co. Rly
	Lakkavarapu Kota
	LVK

	C.Rly
	Pvt. Sdg of M/s. Navkar Corporation Limited served by Somtane
	PNCS

	S.Rly
	Thaliparamba /PGT
	THLP

	S.Rly
	Pallipalayam /Salem
	PPLS

	S.Rly
	Gandhi Market in TPJ
	GMKT

	S.Rly
	Amma Mandapam at Srirangam
	AMMS

	S.Rly
	Ayyappa Nagar in TPJ
	AYYP

	S.Rly
	Mannargudi /TPJ
	MAGD

	S.Rly
	Ayyer Bunglow /MDU
	AYBG

	S.Rly
	Manjeri /PGT
	MAJR

	N.W Rly
	Madar Jn (BG)
	MDJN

	N.W Rly
	Makarwadi Halt (BG)
	MKWI

	N.W Rly
	Budha Pushkar Halt (BG)
	BPKH

	N.W Rly
	Pushkar Terminus (BG)
	PUHT

	E.Rly
	Coopers Halt
	CPHT

	S.E.C Rly
	Block Station to serve New Pvt. Siding of M/s. Aryan Coal Benefication Pvt. Ltd.
	BSMA

	S.E.C Rly
	Block Cabin to serve Pvt. Siding of M/s. Action Ispat & Power Ltd.
	BCPA

	E.Co. Rly
	Balaram Siding of M/s. MCL served by Talcher
	BBMT

	S.Rly
	Food Corporation of India siding served by Mavelikara
	MVKF

	Railways
	Stations , Sidings, PRS etc.,
	Code initials

	W.Rly
	ADI Electric Shed (BG)
	ABEC

	W.Rly
	Sabarmati Diesel Shed (BG)
	SMID

	W.Rly
	Sabarmati Diesel Shed (MG)
	SMDM

	W.Rly
	Gandhidham Diesel Shed (B.G)
	GDSB

	E.C Rly
	Bathani Halt
	BTNH

	E.C Rly
	Kusunda Siding served by Kusunda
	KDSK

	E.Co. Rly
	PRS at Khurda Town (NRH LOCATION)
	PKUR

	S.E Rly
	Pvt. Siding of M/s. Hindalco Industries Ltd. Served by Lohardaga
	PMHL

	E.Rly
	Pvt. Siding of M/s. Super Smelters Ltd. at Tapasi
	MSSL

	E.Co. Rly
	PRS at Gajwaka
	PGJW

	N.E Rly
	Barhaj (NRH Location)
	PBRH

	N.Rly
	Railway siding for Mother Dairy at Hazrat Nizamuddin
	RMDH

	E.Rly
	Lalmatia Loading Complex (Rajmahal area)
	LLCR

	S.C Rly
	Private siding M/s. Continental Multimodal Terminals Ltd. Container siding served by Timmapur (BG)
	CMCT

	E.Rly
	Deoghar
	DGHR

	E.Rly
	Mohanpur
	MHUR

	E.Rly
	Ghormara
	GRMA

	E.Rly
	Chandanpahari
	CNPI

	E.Rly
	Basukinath
	BSKH

	E.Rly
	Jama
	JAMA

	E.Rly
	Madanpur
	MPJ

	E.Rly
	Dumnka
	DUMK

	W.Rly
	PRS at DIU
	PDIU

	E.C. Rly
	Barkakana Extension Goods Shed
	BEGS

	N.E Rly
	Chhapra Jn. (MG)
	CAPA

	N.E Rly
	Chhapra Kachari Jn. (MG)
	CIF

	N.E Rly
	Lalkua Jn. (MG)
	LKKA

	N.E Rly
	Kasganj Jn. (MG)
	KSGN

	N.E Rly
	Lucknow City (MG)
	LCNC

	N.E Rly
	Daliganj Jn. (MG)
	DALF

	N.E Rly
	Aish Bagh Jn. (MG)
	ASSH

	N.E Rly
	Izzatnagar (BG)
	IZNF

	S.C Rly
	Pvt. Siding of M/s. India Cements Ltd. Served by Parli –Vaijnath
	MIPV

	N.W Rly
	Kribhco Infrastructure Ltd. ICD served by Pali
	KIIP

		AS AT PRESENT 				TO BE ALTERED TO

	Rly
	 NAME OF STATIONAND SIDING
	CODE INITIAL
	NAME OF STATION AND SIDING
	CODE INITIAL

	E.C. Rly
	Sitamarhi (MG)
	SMI
	Sitamarhi (BG)
	SMI

	E.C Rly
	Bhisa Halt (MG)
	BHSA
	Bhisa Halt (BG)
	BHSA

	S.C. Rly
	M/s. Gujarat Ambuja Cements Ltd. Served by new Pandarpavani
	MCNP
	M/s. Ambuja Cements Ltd. served by New Pandarpavani
	MCNP

(Authority : IRCA /Gen. Secretary No. AL-89/B/III dated 11.07.2011)
(Authority: CCM/NWR No. C-543/8/2 W Rly Date: 19. 08.11)

SORTRC-GOODS No: 145 of 2011 FROM SOUTH EASTERN RAILWAY

1.Sub:- Commercial Notification regarding extension of Validity for Container Rail Terminal (CRT) at NKKH (NMP) & JSG Stations and newly opened DVM (Dalbhumgarh) Station.
	 Ref:- S.E Rly’s office circular letter of even no. dt. 07.06.2010 circulated vide S.l 		No.76(G)/2010 circulated vide this office SORTRC 93 dt. 7/7/10.

	In terms of S.E Rly office notification Quoted under reference NKKH (NMP) Nimpura under Kharagpur Divn and JSG (Jharsuguda) under Chakradharpur Divn were declared as a Container Rail Terminal (CRT) for a period of one year for Chasis Stuffing /De-stuffing operation of CRT only. Which has already expired. Now the same is extended for a further period of one year with no change in scope.

	It is further stated that DVM (Dhalbhumgarh) under KGP Divn over S.E Rly is notified as a Container Rail Terminal (CRT) for a period of one year for Chasis Stuffing/Destuffing operation of CRT only.
	This has the approval of Competent Authority.
(Authority: CCM/SE Rly No. C.375/CONCOR/Policy & SL No. 107(G)/2011 and date 21/7/2011)

2. Sub:- Opening of Bolani Khadan Rly Stn for inward booking of Coal from SECL.

 	Further to S.E Rly office notification No. RG. 46/4335 dt. 10.06.2011(circulated vide this office SORTRC 125 (Goods) of date 11/7/11) and as approved by the Competent Authority, it is notified for information of all concerned that the Bolani Khadan station is notified for unloading of one rake of coal per week.
(Authority : CCM/SE Rly No. RG.46/4335 & SL No. 106(G) /2011 & date 21/7/2011)

3. Sub:- Temporary opening lead line of M/s. Adhunik Alloys and Power Ltd for Traffic	 served by Kandra Station.
 Ref:- S.E Rly office Spl. Rates Circular letter No. RG.46/4335 Sl No.96(G) /2010 dt. 15.7.10 & S.l. No 170(G)/2010 Dt. 21.12.10 & 67(G) /2011 dt. 23.5.2011.

	In continuation to S.E Rly office Spl. Rates Circular mentioned above it is notified for information and guidance of all concerned that the lead line of M/s. Adhunik Alloys and Power Ltd. served by Kandra Station had been temporarily opened for booking of inward goods traffic in rake load only and extended upto 15.7.11 as per circular under reference.

	Now the validity for movement of the traffic in lead line of M/s. Adhunik Alloys Power Ltd. is hereby once again extended with immediate effect upto 31.08.2011 as per approval of the competent authority.
	All other terms and condition in the earlier letters will remain unaltered.
	 (Authority: CCM/SE Rly No. RG.46/4335 & Sl No. 105(G)/2011 & date 20/7/2011)

 4. Sub:- Amendment of Note No. below clause (15) (C) of Rule 201 Regarding ‘forfeiture of registration fee’ contained in Chapter –II of IRCA Goods Tariff No. 41 Pt. I (Vol.I)
Ref:- S.E Rly office Spl. Circular Srl No. 85(G)/2011 dt. 10.06.2011 (circulated this office SORTRC 125 dt. 11/7/11)

	 Apropos above, as approved by the GM/GRC, none of the Iron ore loading goods shed under CKP Divn. Is to be considered as congested Goods sheds with effect from 11.07.2011 to 10.08.2011.
(Authority: CCM/SE Rly No. OP .212/1 & Sl No. 104(G) /2011 dated 19/7/2011)

 5. Sub: Corrigendum – Opening of private siding of M/s. Bengal Energy Ltd served by Benapur Station.
Ref:-S.E Rly office Spl. Rates Circular Letter No. RG. 46/4500 Dt. 06.07.2011 (Sl No.97(G) /2011)

	 The notification has been issued vide S.E Rly office Spl Rates Circular mentioned above wherein it is stated that “This will take retrospective effect from 25/5/2011”.
	But in this connection it is further stated that it should be read as”immediate effect” instead of “retrospective effect from 25/5/2011”.
	All other conditions will remain unaltered.
	This has the approval of Competent Authority.
(Authority: CCM/SE Rly No. C.46/4500 & Sl No. 99(G)/2011 & dated 7/7/2011)
(Authority CCM/NWR No. C-543/7/2 SE Rly Date: 23. 08.11)

SORTRC-GOODS No: 146 of 2011 FROM SOUTH WESTERN RAILWAY

 1.Sub:-Inter distance in two decimals of Anandapuram-Talguppa BG(converted from MG) section of Mysore Division over South Western Railway.
 Ref:- i) CPTM/SWR’s letter No. T.454 /Introduction /Vol. XIV/2011-12 dated 08-07-2011
 ii) XEN/CN/SMET message No. nil dated 14-07-2011.
		 iii) Dy.CE /CN/HAS letter No. W. 297/CN/HAS/Drg dated 22-07-11.

	The chargeable inter distance (in Kms.) in two decimals of Anandapuram –Talguppa BG (converted from MG) section on Mysore Division over South Western Railway is as under:

	Station
	Anandapuram
	Adderi Halt
	Balegundi Halt
	Sagar Jambagaru
	Kanale Halt
	Talguppa

	Anandapuram
	0.00
	
	
	
	
	

	Adderi Halt
	10.75
	0.00
	
	
	
	

	Balegundi Halt
	16.07
	5.32
	0.00
	
	
	

	Sagar Jambagaru
	26.37
	15.62
	10.30
	0.00
	
	

	Kanale Halt
	35.31
	24.56
	19.24
	8.94
	0.00
	

	Talguppa
	41.70
	30.95
	25.63
	15.33
	6.39
	0.00

(Authority: CCM/SW Rly No. 297/LDT/JDT/2011 date 27/7/2011)

2. Sub:- Issue of RR after weighment of consignment at weighbridges-List of Associate Weighbridges and Alternative –Associate Weighbridges.

	 Ref:- CFTM/SWR/UBL letter No. T.240/Weighbridge /Vol-V dtd 21.07.2011.

	The competent authority has accepted for issue of RR based on the weighment of consignment done at in-motion weighbridge installed at MEL siding served by Chickjajur (MMEC). Accordingly, the (compiled) notification for all the weighbridges installed over South Western Railway (list of Associate & Alternative Associate Weighbridges) is as under.

	LIST OF ASSOCIATE AND ALTERNATIVE ASSOCIATE WEIGHBRIDGES ON SOUTH WESTERN RAILWAY.

	Sl No.
	Loading Point between Sections
	Stream
	Associate Weighbridge
	Alternative Associate Weighbridge

	1
	Londa –Miraj

	Via –Miraj
	No Weighbridge
	No. Weighbridge

	
	
	Via Hubli-Tornagallu
	Dharwad
	Ginigera

	
	
	Via Hubli -Harihar
	Dharwad
	Chickjajur

	
	
	Via Londa-Castle Rock
	Sanvordem
	No weighbridge

	2
	Mornugao Harbour
	Via Londa –Belgaum
	Sanvordem
	No weighbridge

	
	
	Via Londa –Hubli
	Sanvordem
	Dharwad

	
	
	Via KRCL
	No Weighbridge
	No Weighbridge

	3
	Sanvordem-Dharwad
	Via Hubli-Tornagallu
	Dharwad
	Ginigera

	
	
	Via Hubli-Harihar
	Dharwad
	Chickjajur

	
	
	Via Miraj
	No Weighbridge
	No Weighbridge

	
	
	Via KRCL
	Sanvordem
	No Weighbridge

	4
	Navalur –Ginigera
	Via Hubli –Tornagallu
	Ginigera
	Daroji

	
	
	Via Hubli-Harihar
	Chickjajur
	Hassan /Banasandra

	
	
	Via Hubli-Miraj
	Dharwad
	No weighbridge

	5
	Munirabad –Tornagallu
(Main Line)
	Via Bellary
	Daroji
	Bellary

	
	
	Via Bellary Cantt-Rayadurga
	Daroji
	Chickjajur

	
	
	Via Gadag –Hubli –Londa
	Ginigera
	Dharwad

	
	
	Via Gadag –Hubli –Harihar
	Ginigera
	Chickjajur

	
	
	Via Gadag-Bijapur
	Ginigera
	No weighbridge

	6
	Daroji –Bellary Cantt
	Via Bellary
	Bellary
	Guntakal (West)

	
	
	Via Rayadurga
	Chickjajur
	Hassan/Banasandra

	
	
	Via Tornagallu-Hospet -Gadag
	Ginigera
	Dharwad

	7
	Ranjitpura
	Via Tornagallu-Bellary Cantt
	Bannihatti
	Daroji

	
	
	Via Hospet
	Bannihatti
	Ginigera

	
	
	To JSWT
	Bannihatti
	JSWT (South)

	
	
	To MBIV
	Bannihatti
	TBDam

	8
	Bannihatti
	Via Tornagallu-Bellary
	Daroji
	Bellary

	
	
	Via Tornagallu-Bellary Cantt-Rayadurga
	Daroji
	Chickjajur

	
	
	Via Hospet
	Ginigera
	Dharwad

	
	
	To JSWT
	Jswt(South)
	

	
	
	To MBIV
	TB Dam
	MBIV

	9
	Swamihalli –Ramgad
	To MBIV
	MBIV
	-

	10
	Swamihalli-Vysanakere
	Via Munirabad
	TB Dam
	Ginigera

	
	
	Via-Hospet-Tornagallu
	T B Dam
	Daroji

	
	
	To JSWT
	T B Dam
	JSWT(South)

	11
	Gadag-Hotgi
	Via Hospet-Tornagallu
	Ginigera
	Daroji

	
	
	Via –Hubli-Londa
	Dharwad
	Sanvordem

	12
	Rayadurga –Bellary
	Via Bellary
	Bellary
	Guntakal (West)

	
	
	Via Bellary Cantt-Hospet
	Ginigera
	Dharwad

	
	
	To JSWT
	JSWT(South)
	-

	
	
	To MBIV
	TB Dam
	MBIV

	13
	Hubli –Chickjajur & Chickjajur –Rayadurga
	Via Chickjajur –Hassan
	Chickjajur
	Hassan

	
	
	Via Chickjajur –Banasandra
	Chickjajur
	Banasandra

	
	
	Via Hubli-Londa
	Dharwad
	-

	
	
	Via Rayadurga-Bellary
	Bellary
	Guntakal (West)

	14
	Banasandra
	Panambur Area
	Banasandra
	Hassan

	
	
	Via Tumkur
	Banasandra
	-

	
	
	Via Chickjajur
	Banasandra
	Chickjajur

	15
	Ammasandra
	Panambur Area
	Banasandra
	Hassan

	
	
	Via Tumkur
	-
	-

	
	
	Via Chickjajur
	Banasandra
	Chickjajur

	16
	Panambur Area
	Via Arsikere-Chickjajur
	Hassan
	Chickjajur

	
	
	Via Arsikere-Tumkur
	Hassan
	Banasandra

	
	
	To Bhadravati
	Hassan
	-

	
	
	Via Hassan –Mysore
	Hassan
	-

	17
	JSWT (Outward)
	Via Tornagallu –Bellary Cantt
	JSWT(South)
	Daroji

	
	
	Via Hospet
	JSWT (North)
	Ginigera

	18
	MBIV (Outward)
	
	MBIV
	TB DAM

	19
	PMBR (Outward)
	JSWT
	PMBR
	Bannihatti

	
	
	Via Tornagallu
	PMBR
	Bannihatti

	20
	MMEC Siding (Outward)
	Towards RDG
	MMEC
	Chickjajur

	
	
	Toward Chickjajur
	MMEC
	Chickjajur

	As on date there are no weighbridges on Bangalore Division of South Western Railway

(Authority: CCM/SW Rly No. C.613/Weighbridge Vol.VI date 25.7.2011)
(Authority : CCM/NWR No. C-543/15/2 SW Rly Date: 05. 09.11)

SORTRC-GOODS No: 147 of 2011 FROM CENTRAL RAILWAY

 1. Sub:- Permission to co-use private siding of M/s. Lloyd Steel Industries Ltd., served by Wardha by M/s. Gopani Iron and Power (India) Pvt. Ltd. Tadali
		
		 Ref:- 1) C.Rly ARN No. 01 of 2011 (Goods) dt. 03.01.2011
			 2) C.Rly ARN No. 20 of 2011 (Goods) dt. 01.02.2011
 3) C.Rly ARN No. 44 of 2011 (Goods) dt. 09.03.2011
			 4) C.Rly ARN No. 63 of 2011 (Goods) dt. 29.03.2011
	

		Permission is granted to co-use private siding of M/s. Lloyds Steel Industries Ltd., served by Wardha by M/s. Gopani Iron and Power (India) Pvt. Ltd., Tadali for inward traffic of Coal for a period upto 31.03.2012 or till the operationalisation of the siding as Brownfield PFT whichever is earlier
			This has the approval of CCM/COM
	(Authority:CCM/C.Rly No.C/698/M/839/I date 27/7/2011)

2. Sub:- Opening of Usmanabad Goods shed for loading of Molasses in Tank Wagons.
 		 Ref:- C.Rly ARN No. 253 of 2009 (Goods) dt. 25.11.2009

		Usmanabad goods shed on Solapur Division is open for only bagged consignment.

		Now, it has been decided to openUsmanabad goods shed for loading of Molasses in Tank wagons on experimental basis for a period of six months i.e upto 18.01.2012.

		This has the approval of CCM & COM.
	(Authority: CCM/C.Rly No. C/RB/205/TL/Usmanabad dt 19/7/2011)

 3. Sub:-Permission to co-use siding of M/s. Navkar Corporation Ltd., Somtaine on Mumbai Division.

		 Ref:- C.Rly ARN No. 82 of 2011 (Goods) dt. 26.4.2011

		Permission is granted to co-use the siding of M/s. Navkar Corporation Ltd., served by somtane station in Mumbai Division by M/s. Arshiya Rail Infrastructure Ltd. for inward and outward container traffic both empty and loaded as per terms and conditions of the concession agreement between M/s. Arshiya Rail Infrastructure Ltd., and Railways for a period of six months on an experimental basis i.e upto 23.12.2011 or till in principal approval of GM is granted for the Brownfiled PFT to the siding of M/s. Navkar Corporation Ltd ., whichever is earlier , subject to the condition of payment of applicable terminal charges for inward and outward loaded container as per declared commodity and PCC of rake or actual weight which ever is higher.
		(This permission is subject to clarification sought from Railways Board vide this office letter of even No. Dt. 24.5.2011)

		This has the approval of CCM & COM
	(Authority: CCM/C.Rly No. C.698/M/1013 date 24/6/2011)

 4. Sub:- Permission to co-use siding of M/s. Vimala Infrastructure India Pvt. Ltd (PVIT) served by Tadali on Nagpur Division.
 		 Ref:- C.Rly ARN No. 46 of 2011 (Goods) dt. 11.3.2011

 		 Permission is granted to co-use private siding of M/s. Vimla Infrastructure India Ltd., served by Tadali on Nagpur Division by the following customers for the outward and inward traffic mentioned against each of them on experimental basis for a period of six months i.e upto 09.12.2011 on payment of terminal charges at applicable rates on the traffic dealt by the co-users.

	S.No.
	Name of customer
	Outward
	Inward
	Remarks

	1
	M/s. Indo Unique Flame Ltd.
	Coal, Wash Coal, Reject Coal and Imported Coal.
	Coal, Wash Coal, Reject Coal and Imported Coal.
	--

	2
	M/s. Shah Coal Pvt. Ltd
	-do-
	-do-
	--

	3
	M/s. Bhatia Coal Washeries Ltd.
	-do-
	-do-
	--

	4
	M/s. Deekay & Company
	-do-
	-do-
	--

	5
	M/s. Malchand Dindayal & co.
	--
	Common Salt
	--

	This co-use is permitted subject to the following conditions.

	a)	Full rake handling capacity is available at the siding (PVIT).	
	b)	Existing traffic is not affected at the siding (PVIT)	
	c)	RRs issued on the basis of weighment
	d) 	Environmental issues are taken care of.
	e)	Loading of all type of Coal will be done after permission of EDRM, Kolkatta, Division to 	keep record.
 f)	All instructions in vogue for dealing of coal traffic should be followed by Operating and 	Commercial branch of the division, any aberration /violation of the existing instruction 	observed by the division to be immediately brought to the notice of C.Rly office.

		This has the approval of CCM & COM
		Staff concerned to please note and act accordingly.
(Authority: CCM/C.Rly No. C/698/M/1011 date 09/6/2011)

	5. Sub:- Opening of Miraj Goods Shed for Coal unloading.
 Ref:- C.Rly ARN No. 253 of 2009 (Goods) dated 25/11/2009

		MIraj Goods shed (MRJ) on Pune division is open for all traffic except POL & Coal.

		Now, it has been decided to open MIraj Goods Shed for coal unloading for a period of three months with effect from 25.5.2011 to 24.8.2011.

		This has the approval of CCM & COM.
	 (Authority: CCM/C.Rly No. C.RB/205/MIraj G /Shed/Coal unloading of dated 25/5/2011)

 6. Sub:- Permission to co-use siding of M/s. Vimla Infrastructure India Ltd., served byTadali by M/s. Gupta Metallics & Power Ltd.

		 Ref :-1) C.Rly ARN No. 46 of 2011 (Goods) dated 11.03.2011
		 2) C.Rly ARN No. 47 of 2011 (Goods) dated 11.03.2011
		 3) C.Rly ARN No. 68 of 2011 (Goods) dated 30.03.2011
 4) C.Rly ARN No. 73 of 2011 (Goods) dated 06.04.2011

		 Permission is granted to co-use the siding of M/s. Vimla Infrastructure India Ltd. , served by Tadali in Nagpur Division by M/s. Gupta Metallics & Power Ltd., for outward traffic of Iron Ore Fines & Sponge Iron and inward trffic of coal & Iron Ore for a period of six months on experimental basis i.e upto 01.11.2011 subject to the condition of payment of terminal charges at applicable rates on traffic dealt by M/s. Gupta Metallics & Power Ltd.
		This has the approval of the CCM & COM
	(Authority: CCM/C.Rly No. C/698/M/1011 dated 02/5/2011)

 7. Sub:- Extension of Butibori Goods Shed as container Rail Terminal (CRT).
 Ref:- C,Rly ARN No. 164 of 2010 (Goods) dt. 04.11.2010.Bd’s letter No. 2007/TC-I/302/1 Pt. B dt. 28.10.2010 (R.C No. 29 of 2010)

		CCM/C.Rly letter No. C/659/RD/Container/CRT date 29/4/2011 is reproduced below:

 The Butibori goods shed was notified as Container Rail Terminal (CRT) upto 30.04.2011 vide C.Rly ARN No. 164 of 2010 dated 04-11-2010. The validity of the said C.Rly ARN is extended upto 31-10-2011 in terms of Board’s letter No. 2007/TC-I/302/1 Pt. B dt. 29.04.2011 (R.C No. 15 of 2011)

		It has the approval of COM & CCM.
		This instruction will come into immediate effect.
		Staff to please note and act accordingly.

		(Authority: CCM/C.Rly No. C/659/RD/Container /CRT date 29/4/2011)

	 8. Sub:- Closure of Lonand Goods Shed for handling Inward bagged consignment.

		Ref: 1) C.Rly ARN No. 253 of 2009 (Goods) dated 25.11.2009
 2) C.Rly ARN No. 50 of 2011 (Goods) dated 16.03.2011

		Lonand Goods shed on Pune Division was opened for all traffic except POL and Coal. It was also opened for dealing inward coal for three months i.e from 16.3.2011 to 15.06.2011.

		Now, it has been decided to close Lonand Goods Shed for handling all inward bagged commodities on experimental basis for six months with immediate effect .
		This has the approval of the CCM & COM
(Authority: CCM/C.Rly No. C/RB/205/Lonand date 02/5/2011)
(Authority: CCM/NWR No. C-543/1/2/C. Rly Date: 07. 09.11)

SORTRC-GOODS No: 148 of 2011 FROM SOUTH EASTERN RAILWAY

1. Sub:- Systematic improvement in acceptance of DDs/POs/Cheques.
 Ref:- S.E Office letter No. OP.30/GENL/Pt.VIII dated 04.01.11 addressed to the Sr.DCM S.E Rly., ADRA /CKP/KGP/RNC
	
		 The following instructions toward system improvement measures in acceptance of DDs/Pos/Cheques are given for prevention of being dishounoured of the same:-

1 At Stations:

	 While accepting DD from a Party (Consignor/Consignee), Station must take the undertaking from the party in the following format:
	 Proforma of Declaration to be given by the Party for Booking of Railway Consignment
	Name of Party (Consignee/Consignor……………………..Date of Booking……………….

				BOOKING PARTICULARS

	Invoice /RR No.
	Date
	Demand Draft No.
	Date of issue
	Amount
(in fig & Words)
	Valid upto
	Issuing Bank
	Issuing Branch
	Remarks

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Declaration of Authorised Representative of the Consignee /Consignor

1) I, …………………………..(Name of Authorised Representative)……………………….representing ……………………(Name of Company /Firm) do hereby declare this________day of ________ 20 ___________ that the particulars of railway consignments and remittances thereof as stated above are true.
2)	I have been duly authorized by the Company /Firm (Consignee /Consignor) to give declaration on behalf of the aforementioned Company/Firm.
3)	I also declare that the aforementioned DD/DDs has/have been purchased by the aforementioned Company /Firm
4)	The Company/Firm agree to pay the full amount with penalty @ 50% of the amount of the DD within two days after intimation received in case of dishonour of any of the Demand Drafts mentioned above.
5) 	On behalf of the Company /Firm, I further declare that the Company /Firm agree to indemnify the Railways against any loss arising out of any wrong declaration, if any, made above.

					Signature of Authorized Representative of the Consignee/Consignor

Declaration of Railway Official

I, ……………………(Name of the Railway Official)……………………….(Designation) do hereby certify this ___________day ____________20___________ that I have carefully verified the particulars of the Railway Consignment /booking stated above and RR No. …………Dated ………..have been issued thereafter.

								Signature of Railway Official with Stamp

 1.2 Not more than 2 (two) Demand Drafts to be accepted against a single payment.
1.3 Station must ensure that Demand Draft is:

	* Drawn in favour “FA&CAO South Eastern Railway, Garden Reach, Kolkata” and 	 Payable at Kolkata only.

	* DD is valid for at least another 2 (two) months on date of receipt of DD at station.
	* Signature/s is /are present on DD.
	* DD is not mutilated
	* The amount in words and figure are tallied .
	 * DD is presented by non other that the purchaser of DD.

1.4 Station must not accept any instrument other than that Demand Draft except where specific approval /sanction of General Manager exists to accept Cheques.
1.5 Stations must follow all relevant Codal provisions as well as instructions in Manuals including in Commercial Manual, Stations must maintain “Register of Bank Draft Accepted “ as per performa given in APPENDIX-XXIV/B of Indian Railway Commercial Manual.
1.6 All Stations will open and maintain a Register as per proforma given below called “ Dishonoured Instruments Register” through which realization with penalty will be monitored :

	Dishonoured DD/Cheque no.
	Dishonoured DD/Cheque date
	Dishonoured DD/Cheque Amt
	Bank
	Issuing Branch with code
	RR number
	RR date
	Party name and address
	Consignment details like, materials and Destination Station etc
	CR Note No. and date (through which it was originally sent to cash office
	Debit CR Note date (through which the amount is debited to the Station
	Date of intimation made to the party
	Date of receipt of amount with Penalty
	Amount (with Penalty) received
	Remarks

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1.7 On receipt of acknowledged CR Note with disallowed amount (due to Dishonoured instrument) the station will account for the debit (the Debit amount will be the Dishounoured amount plus 50% penalty thereon) and Station Balance Sheet must have proper reflection.

1.8 The Column of Station Balance Sheets should be properly filled in. For Disallowed Amount/Short Remittances, the Columns “Amount Remitted” and “Amount as per Chief Cashier’s Receipts on Counter Foils of Cash Notes” should be properly filled in and must be taken care of without fail in regard to the reflection of difference due to Disallowance by Cash Office.

1.9 On receipt of Original Dishonoured DD/Cheque /Bankers’ Cheque/Pay Order, the Station will properly file those instruments. In no case, the Original Dishounoured Instrument to be handed over to the Party as it is a value less piece of paper to him, on the other hand, the Dishonoured instrument is a vital proof in the hand of railway to produce the same before the Court of law as well as to the Bank authority. The Station will convey the information to the Party that the instrument submitted by the Party has been Dishonoured. If requested, a photocopy of the instrument may be given to the Party. The Party will re-submit the amount within two days alongwith the penalty. The penalty amount will be 50% of the amount of the Dishounoured of the instrument (Section 138 of NI Act has the provision for penalty twice the amount Dishounoured instrument).

1.10 In case the Party does not submit the amount alongwith penalty within 2(two) days, station will immediately intimate Sr.DCM of the Division with the following details:-

(i) Dishnoured instrument Number and Date;
(ii) Amount of the Dishounoured instrument:
(iii) Corresponding RR No. Date;
(iv) Party’s Name and Address;
(v) Consignments details like, Materials and Destination Station etc;
(vi) CR Note Reference No. and Date.

	Sr. DCM of the Division will file a suit against the Party (Consignor /Consignee) under section 138 of Negotiable Instrument Act 1881. He will also intimate by FAX to the SM of the Destination Station and Sr. DCM of the Division of Destination Station to deliver the consignment only after realization of freight with penalty.

1.11 Every Station will submit Outstanding Statement in proper Format.
1.12 If needed, Station Staff may be trained about the Basics of entry in proper columns of Station Balance Sheet properly.
1.13 Stations will submit a Monthly Report of Dishonoured Instruments in the following format to the Sr.DCM :
Statement of Dishonoured Instruments for the month and also to the end of the month:

	Dishonoured DD/Cheque no.
	Dishonoured DD/Cheque date
	Dishonoured DD/Cheque Amt
	Bank
	Issuing Branch with code
	RR number
	RR date
	Party name and address
	Consignment details like, materials and Destination Station etc
	CR Note No. and date (through which it was originally sent to cash office)
	Debit CR Note date (through which the amount is debited to the Station
	Date of intimation made to the party
	Date of receipt of amount with Penalty
	Amount (with Penalty) received
	Remarks

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1.14 On receipt of the amount alongwith 50% penalty thereon from the defaulting Party in lieu of the Dishonoured Instrument, the whole amount to be remitted to Cash Office immediately. CR Note through which the amount is remitted will contain cross reference of the CR Note through which it was debited to facilitate linking at Cash Offices, Traffic Accounts Branch and Books.
1.15 In case of any deviation from the above, concerned station staff will be held responsible and immediate debit will be raised by concerned Cash Office against the Station through available CR Note of the Station. Any debit on A/c deviation of above or any debit due to Dishonoured DD will be treated as personal debit against the SM/SMR of the Station and GS of the Goods Shed.

2.0	Commercial Inspectors:-

2.1 Commercial Inspectors will exercise the following checks to ensure that:
Station Staff exercises proper care while accepting Demand Drafts and check :-

*	Issuing Date;
* 	Issuing Bank’s Branch Name with Code Number ;
*	Correct Payee Name ;
*	Drawn on Bank’s Branch Name with Code Number;
*	DD should be signed by the signatory authority with SS (Specimen Signature) 	Number;
*	DD is not mutilated ;
*	DD is not post dated;
*	DD is not over written without issuing Official’s full signature;
*	DD is crossed in favour of “FA&CAO/S.E Railway” payable at Kolkata;
*	Larger of number of Demand Drafts for single transaction should not be accepted. 	Not more than two DDs are to be accepted for single payment.

2.2 That the station accounted for the Debit due to Dishonoured instrument on receipt of acknowledged CR Note with disallowed amount.
2.3 That “Register of Bank Draft Accepted” is maintained at the Stations as per proforma given in APPENDIX-XXIV/B of Indian Railway Commercial Manual.
2.4 Commercial Inspectors will be held responsible for non-detection of any Dishonoured instrument, not tracking the realization of any instrument, and not reporting any discrepancy to the authority in time.

3 	Sr. DCM’s Office:

3.1 Sr. DCMs to ensure that the station staff follows the instructions in force and Manual on the subject as well as administrative instructions issued from time to time.
3.2 Sr. DCMs will also see that System Improvement Suggestions are implemented.
3.3 Sr. DCMs will also ensure that Stations prepare Station Balance Sheets by taking into account the Dishounoured Instruments, defaulting Parties are intimated in time, amount with penalty are recovered from Parties within time-frame.
3.4 Sr. DCMs will also satisfy himself that he gets all relevant information on Dishounoured Instruments till their ultimate realization.
3.5 Sr. DCM will issue strict instructions to Commercial Inspectors on the above and other relevant issues.
3.6 Sr. DCM will monitor that Stations are following all instructions contained in Para 1.1 above.
3.7 Immediately on receipt of information from the Station that payment along with penalty amount has not been received from the defaulting Party, Sr. DCM of the Division will file a suit against the Party (Consignor/Consignee) in the appropriate Court of Law against under Section 138 of Negotiable Instrument Act, 1881. Section 138 of NI Act has the provision for punishment with imprisonment for a term which may extend to two years or with a fine which may extend to twice the amount of the instrument or both.
3.8 Sr. DCM will personally be held responsible for delaying in filing the suit u/s 138 of N.I. Act beyond 15 (Fifteen) working days from the date of receipt of information.
3.9 In case of second occurrence of Dishounour of instrument of same Party, the Party will be Black listed and no freight booking of the Party will be done from any station over the S.E Railway network.
		All concerned to please note and accordingly.
	 This has the approval of CCM.
	(Authority: CCM/SE Rly No. OP 30/1128 & SL No. 116(G) /2011 date 03.08.2011)

2. Sub:- Corrigendum –Opening of private siding of M/s Bengal Energy Ltd. served by Benapur Station.
 Ref:- S.E Rly office Spl. Rates Circular letter No. RG.46/4500 dated 6.7.11, Srl No. 97(G) 	/2011, Sl No. 99(G) /2011 dt. 7.7.11,Sl No. 108(G) /2011 dated 21.7.2011, Sl No. 	109 (G)/2011 dated 22.7.11
	
	In continuation to S.E Railway Office circular under reference it is further notified for information and guidance of all concerned that the name of the private siding should be read as M/s. Bengal Energy Ltd. instead of M/s. Bengal Energy (P) Ltd.
	All other condition notified earlier will remain unaltered.
	This has approval of competent authority.
(Authority: CCM/SE Rly No. RG.46/4500 & SL No. 111(G)/2011 dated 28.7.2011)

3. Sub:- Allotment of Alpha Code /Numerical Code for Private Siding of M/s. Bengal Energy	 Pvt. Ltd served by Benapur.
 Ref:- S.E Rly office Special Rates Circular letter No. RG.46/4500 Sl No. 97(G) .2011 dt. 	06.7.11 & Sl No. 99(G) 2011 dt. 07.07.11

 It is notified for information and guidance of all concerned that the Alpha Code and Numerical code for the subject siding has been allotted by GS/IRCA and Statistical Department of S. E Railway are as under:

	Name of Siding
	Serving Station
	Alpha Code
	Numerical Code

	Pvt. Siding of M/s. Bengal Engergy Pvt., Ltd
	Benapur
	MBEB
	07319163

	All staff concerned to please note and act accordingly. All other conditions in above notification will remain unchanged.
(Authority: CCM/SE Rly No. RG.46/4500 & Sl No. 109 (G)/2011 date 22/7/11)
(Authority : CCM/NWR No. C-543/7/2 SE Rly Date: 15.09.11)

SORTRC-GOODS No: 149 of 2011 FROM SOUTH WESTERN RAILWAY

 Sub:- Opening of Kyarkop (KRKP) station for handling Inward and Outward Goods 	traffic.
	Ref:- CTPM/UBL’s letter No. T.143 /Sdg/BRNE/KRKP dt. 09.08.2011.

	CCM/SW letter No. C.206/TL/10-11 Vol.VIII of date 19.08.2011 is reproduced below:

	 The Competent Authority (COM) has approved for opening of Kyarkop (KRKP) station of Hubli Division on South Western Railway is opened for handling Inward and Outward goods traffic in trainloads except POL & Crane Consignments with immediate effect.
(Authority: CCM/SW letter’s no.206/TL/10-11 Vol.III of date 19.08.2011)
 (Authority : CCM/NWR No. C-543/15/2 S.W Rly date: 15. 09.11)

SORTRC-GOODS No: 150 of 2011 FROM CENTRAL RAILWAY

 1. Sub:- Permission to co-use Tata Iron & Steel Company Siding, Kalamboli (KTIG) by M/s. Gateway Rail Freight Ltd.
 Ref:- Sr. DCM /BB’s letter No. BB/C/364/WA/KTTG/11 dt. 03.08.11.

	Permission is granted to M/s. Gateway Rail Freight Ltd to co-use siding of M/s. Tata Steel Ltd. (KTIG), served by Kalamboli on Mumbai Division for handling outward and inward container traffic for a period of two months or till in principal approval of GM for the Private Freight Terminal to M/s. Tata Steel Ltd., whichever is earlier, subject to the condition of payment of applicable terminal charges for inward and outward loaded containers as per declared commodity and PCC of rake or actual weight, whichever is higher.
This has the approval of COM & CCM.
(Authority: CCM/C.Rly N.C.698/M/617/TISCO of date 12/8/2011)

2. Sub:- Notified Stations.

	Railway Board have issued Gazette Notification S.O. No. 1780 (E) dt. 02.08.2011 vide which the following 58 stations on Central Railway have been declared as ‘Notified Stations’ alongwith the stations on other zones, for the purpose of removal of goods without delay from such stations for a period of six months with effect from 25.08.2011.

	1.
	Ahmednagar
	21
	Kalyan (Parcel)
	41
	Nasik Road(Parcel)

	2
	Akola
	22
	Khadki
	42
	New Mulung Goods Shed

	3
	Akola (Parcel)
	23
	Khamgaon
	43
	Pandharpur

	4
	Belapur
	24
	Khandwa
	44
	Pen

	5
	Betul
	25
	Khandwa (Parcel)
	45
	Pune

	6
	Bhigwan
	26
	Kolhapur (Gur Market)
	46
	Pune (Parcel)

	7
	Bhusawal (Parcel)
	27
	Kolhapur(Parcel)
	47
	Rahuri

	8
	Burhanpur (Parcel)
	28
	Kopargaon
	48
	Roha

	9
	Butibori
	29
	Kurduwadi
	49
	Sangli

	10
	Chandrapur
	30
	Latur
	50
	Saswad

	11
	Dadar (Parcel)
	31
	Loni
	51
	Solapur

	12
	Daund
	32
	Lokmanya Tilak Terminus (Parcel)
	52
	Solpapur (Parcel)

	13
	Deolali (Parcel)
	33
	Malkapur
	53
	Taloja Panchanand

	14
	Dhule
	34
	Manmad (Parcel)
	54
	Turbhe Goods Complex

	15
	Gulbarga
	35
	Miraj
	55
	Wadi

	16
	Gulbarga (Parcel)
	36
	Miraj (Parcel)
	56
	Wadi Bunder

	17
	Jalgaon
	37
	Mumbai CST/Wadi Bunder (Parcel & Luggage)
	57
	Wardha

	18
	Jalgaon(Parcel)
	38
	Nagothane
	58
	Yeola

	19
	Kalamboli
	39
	Nandgaon
	
	

	20
	Kalyan
	40
	Nasik Road
	
	

(Authority: CCM/C.Rly No. C/835/D/Review /Notified Stations /I of date 12/8/2011)

3. Sub:- Closure of Mahim Interchange point between Central & Western Railway.

	Interchange point between Central and Western Railways at Mahim has been closed for goods traffic w.e.f. 09.09.2009.
	This has the approval of competent authority.
(Authority: CCM/C.Rly No. C/636/R/RBS/Pt.II of date 09/8/2011)

4. Sub:- Opening of Daund Goods Shed for loading of Molasses in tank wagons.
 Ref:- ARN No. 253 of 2009 (Goods) dt. 25.11.2009.

 CCM/C.Rly letter No. C/RB/205/TL-VII of date 08/08/2011 is reproduced below:

 Daund Goods Shed on Solapur Division is open for only bagged consignment.

 	Now, it has been decided to open Daund Goods Shed for loading of Molasses in tank wagons with immediate effect.
This has the approval of CCM/COM.
(Authority: CCM/C.Rly No. C/RB/205/TL-VII of date 8/8/2011)

5. Sub:- Permission to co-use private siding of M/s. Lloyd Steel Industries Ltd., served by Wardha by M/s. Mahavir Global Coal Ltd., and M/s. Inspire Industries Pvt. Ltd.,

 Ref:- 1) 	ARN No. 01 of 2011 (Goods) dt. 03.01.2011
 2) ARN No. 20 of 2011 (Goods) dt. 01.02.2011
	 3)	ARN No. 44 of 2011 (Goods) dt. 09.03.2011
 4) ARN No. 63 of 2011 (Goods) dt. 29.03.2011
 5) ARN No. 128 of 2011 (Goods) dt. 27.07.2011

	Permission is granted to co-use private siding of M/s. Lloyds Steel Industries Ltd., served by Wardha by M/s. Mahavir Global Coal Ltd., and M/s. Inspire Industries Pvt Ltd., for inward traffic of Coal for a period upto 31.03.2012 or till the operationalisation of the siding has Brownfield PFT whichever is earlier.
	This has the approval of CCM/COM.
(Authority: C/698/M/839/I of date 04/08/2011)

 6. Sub:- Errata to Central Railway Local Distance Table No. 5 inforce from 01.01.2005.

	Errata to Central Railway Local Distance Table No. 5 inforce from 01.01.2005 is shown below for carrying out corrections immediately.

	Sr No.
	Page Ref To LDT
	Stations
	Distances Kms

	
	
	From
	To
	As printed
	Should be

	1
	39
	Pardhade (PHQ)
	Pachora Jn(PC)
	7.85
	7.45

	2
	43
	Sewagram (SEGM)
	Wardha Jn.(WR)
	2.57
	2.48

	3
	22
	Dapodi (DAPD)
	Kasarwadi (KSWD)
	3.87
	3.37

This has the approval of competent authority.
	Staff concerned to please note and carryout corrections in Central Railway LDT & RBS accordingly.
(Authority: CCM/C.Rly No. C/636/R/RBS/2011 of date 29.7.2011)
(Authority: CCM/NWR No. C-543/1/2 C. Rly date: 16. 09.11)

SORTRC-GOODS No: 151 of 2011 FROM IRCA

	 Sub:- Addition/Correction/Deletion in the Numerical Code list of Various Zonal 	 Railways.

		 The following addition/correction /deletion which is received from various Zonal Railways may please be incorporated /updated in the concern Railways station code list (coding & decoding section)
Addition/Correction/Deletion :-

	Name of Stations/siding /CBA
	Alpha Code
	Numerical Code
	Gauge
	Railway
	Remarks

	M/s. Continental Multimodal Terminals Ltd. Container Sdg. S/B Timmapur station
	…
	09428562
	BG
	SCR
	Addition

	BOHALI
	…
	01527295
	BG
	CR
	Gauge Conversion

	Bamani Halt
	…
	01527296
	BG
	CR
	Gauge Conversion

	Sangola
	
	01527297
	BG
	CR
	Gauge Conversion

	Wasud
	…
	01527298
	BG
	CR
	Gauge Conversion

	Javale Halt
	…..
	01527299
	BG
	CR
	Gauge Conversion

	Jath Road
	….
	01527300
	BG
	CR
	Gauge Conversion

	Gulvanchi Halt
	…
	01527301
	BG
	CR
	Gauge Conversion

	Dhalgaon
	
	01527302
	BG
	CR
	Gauge Conversion

	Langarpeth Halt
	
	01527303
	BG
	CR
	Gauge Conversion

	Kawathe Mehkankal
	
	01527304
	BG
	CR
	Gauge Conversion

	Agran Dhulgaon Halt
	
	01527305
	BG
	CR
	Gauge Conversion

	Sulgare
	
	01527306
	BG
	CR
	Gauge Conversion

	Belanki Halt
	
	01527307
	BG
	CR
	Gauge Conversion

	Arag
	
	01527308
	BG
	CR
	Gauge Conversion

	Bolwad Halt
	
	01527309
	BG
	CR
	Gauge Conversion

	Miraj
	
	01427106
	BG
	CR
	Gauge Conversion

	Private Siding of M/s. HIndalco Industries Ltd. S/B Lohardaga
	PMHL
	07420401
	BG
	SER
	Addition

	Jamukundia
	JKDA
	07221500
	BG
	SER
	Addition

	Bodagram P.H.
	BODG
	07420400
	BG
	SER
	Addition

	Nuzvid P.O Distt. Krishna
	…
	09028556
	BG
	SCR
	Addition

	Wanaparti Town HQ P.O Distt Mahabubnagar
	….
	09428563
	BG
	SCR
	Addition

	Musheerabad S.O. Distt. Hyderabad
	….
	09528551
	BG
	SCR
	Addition

	Chitapur SO Distt. GULBARGA
	….
	09528796
	BG
	SCR
	Addition

	SHIVAJI NAGAR P.O Distt. Nanded
	….
	09327146
	BG
	SCR
	Addition

	Bidar Head Post Office Distt. BIDAR
	….
	09528797
	BG
	SCR
	Addition

	Raichur Head Post Office Distt. Raichur
	….
	09729798
	BG
	SCR
	Addition

	M/s. India Cements Ltd. Sdg S/B Parli Vaijnath
	….
	09527121
	BG
	SCR
	Addition

	AMB-Andaura
	AADR
	03502006
	BG
	NR
	Addition

(Authority: S&AO/NWR-JP No. HQ/Stats/STN Code /NWR /2011-12 date 19.08.2011)
(Authority: CCM/NWR No. C-3/IRCA Vol IV Date: 19. 09.11)

SORTRC-GOODS No: 152 of 2011 FROM EASTERN RAILWAY

1. Sub:- Opening of Tarakeswar Station as Container Rail Terminal (CRT) under HWH 	Divn.

	CCM/E.Rly letter No. C.424/M&S/Cont. Trans (4) of date 22/08/2011 is reproduced below:

	With immediate effects Tarakeswar (TAK) Station of Howrah Division is opened as Container Rail Terminal (CRT) for dealing Container traffic.

	After inclusion of Tarakeswar Station the update list of CRT under E.Rly is as under:
	Name of CRT
	Division
	Name of CRT
	Division

	1. Cossipur Road (CED), Line No. 1 &2
	Sealdah
	11. Bundel (BDC)
	Howrah

	2.Tarakeswar (TAK)
	Howrah
	12. Serampore (SRP)
	Howrah

	3. Chitpur (CP)
	Sealdah
	13.Mogra (MUG)
	Howrah

	4.Sainthia (SNT)
	Howrah
	14. Talit(TIT)
	Howrah

	5. Dankuni (DKAE)
	Sealdah
	15. Bangoan (BNJ)
	Sealdah

	6. Budge Budge (BGB) Line No. 7 & NSS for molasses only
	Sealdah
	16. Barasat (BT)
	Sealdah

	7. Raniganj (RNJ)
	Asansol;
	17. Cossimbazar(CSZ)
	Sealdah

	8. Durgapur(DGR)
	Asansol
	18.Krishnanagar (KNJ)
	Sealdah

	9. Asansol (ASN)
	Asansol
	19.Behrampore Court (BPC)
	Sealdah

	10. Malda Town (MLDT)
	Malda
	20.Gour Malda (GZM)
	Malda

	The Container Rail Terminal mentioned under item No. 3 to 20 has been permitted only for chasis stuffing and de-stuffing.
(Authority: CCM/E Rly No. 	C.424/M&S/Cont. Trans (4) of date 22/08/2011)

2. Sub:-Opening of new Private Siding to serve M/s. Super Smelters Ltd. by Tapasi Station.

CCM/E.Rly letter No.490/56/BC of date 29/7/2011 is reproduced below:

	With effect from 01.08.2011 the Private siding to serve M/s. Super Smelters Ltd. served by Tapasi station over Asansol Division is declared open as an independent booking point for dealing with inward traffic of Coal and Iron Ore and Outward traffic of Sponge Iron Ferro Alloys and Pig Iron booked both in train load/wagon load when consigned to and from the above siding. Freight charges shall be levied and recovered on through distance basis by adding an additional distance 5.48 Km with the distance from and to the serving station. i.e Tapasi station.

Necessary particulars of the siding for booking of traffic are given as under:

	Name of the siding
	Name of serving station/Division
	Code initial alpha code of serving station
	Code initial/alpha code of the siding
	Numerical code of the siding
	Distance from the serving station to the present farthest buffer end of siding

	M/s. Super Smelters Limited
	Tapasi Asansol Div
	TOP
	MSSL
	02119508
	5.48 Kms

TIELS free time will be applicable. In case of Rly engine is utilized inside the siding for other than its normal placement/withdrawal work shunting charges will be levied as per extan rule. Other charges will be levied as and when applicable.
All concerned to please note and act accordingly.
(Authority: CCM/E Rly No. C.490/561/BC of date 29/7/2011)
	(Authority : CCM/NWR No. C-543/2/2.E Rly date: 19. 09.11)

SORTRC-GOODS No: 153 of 2011 FROM WESTERN RAILWAY

 Sub:- Opening of Karchiya yard station of Vadodara Division for outward loading of Pet Coke traffic.

CCM/W.Rly letter No. C.498/1/7 Vol.IV of date 29/8/2011 is reproduced below:

	With immediate effect it has been decided by competent authority to open Karchiya yard station as half rake point for outward loading of Pet Coke traffic.
(Authority:CCM/W.Rly No. C.498/1/7 Vol. IV of date 29/8/2011)
(Authority : CCM/NWR No. C-543/8/2 W.Rly date: 19. 09.11)

SORTRC-GOODS No: 154 of 2011 FROM NORTHEAST FRONTIER RAILWAY

Sub:- Mega Block in Rangiya –Murkongselek MG section for Gauge Conversion work.
Ref:- Rly Board’s message No. 2010/CHG.II/37/1/Pt. XVI dated 27.07.2011.

CCM/N.F Rly No. C/441/RD-17/Pt.VI of date 8.8.2011 is reproduced below:

	With effect from 1st September, 2011 Rangiya (RNY)-Murkongselek (MZS) MG section wil be closed for handling of all traffic due to Mega Block for Gauge Conversion work.
(Authority: CCM/N.F Rly No. C/441/RD-17/Pt. VI of date 8.8.2011)
(Authority : CCM/NWR No. C-543/5/2 N.F Rly date: 19. 09.11)

SORTRC-GOODS No: 155 of 2011 FROM SOUTH CENTRAL RAILWAY

	1.Sub:- ‘ Notified Stations’ for the purpose of removal of goods without delay.

	Railway Board vide RC No. 31/2011 enclosing Gazette Notification S.O. No. 233 (E) dated 2nd August 2011 have declared the following stations over South Central Railway as “Notified Stations” for the purpose of removal of Goods without delay from such stations, for a period of six months with effect from 25-08-2011 and valid upto 24-04-2012.
	SN
	Division
	Notified Stations.

	I
	Secunderabad
	1.Jaggayapet Town 2. Karimnagar 3. Parli-Vaijnath 4. Peddapalli 5. Sanathnagar Old Goods Shed 6. Sanathnagar New Goods Complex. 7. Warangal

	II
	Vijayawada
	8.Kakinada Port 9.Rajahmundry 10.Tadepalligudem 11. Venkatachalam 12. Vijayawada

	III
	Guntakal
	13. Anantapur 14. Cuddapah 15. Raichur 16. Renigunta

	IV
	Guntur
	17. Nalgonda 18. Miryalaguda 19. Nandyal 20 Reddipalem Goods Shed

	V
	Hyderabad
	21. Falaknuma 22. Nizamabad

	VI
	Nanded
	23. Adilabad 24. Aurangabad 25. Jalna 26 Maltekdi 27 Parbhani

(Authority: CCM/SC Rly No. C.198/RGI/P/Pt.7 date 11-08-2011)

2. Sub:-Grouping of Goods sheds, Stations for levy of Wharfage Charge.
 Ref:-i) S.C Rly’s Commercial Circular Nos 68 of 2007 & 233 of 2009.
 ii) S.C Rly’s Commercial Circular No. 164 of 2010

	The consoldiated list of Railway Goods Sheds/Stations which have been classified into three (3) groups for the purpose of levy of Wharfage Charges over South Central Railway for the period July 2011 to June 2012 is as under in Annexure -I 																	Annexure-I
Classification of Railway Premises (Goods sheds, Stations etc) for the period July 2011 –June 2012 for levy of Wharfage over South Central Railway.
	SNo.
	Group-I
More than 12 rakes per month
	Group-II
7-12 rakes per month
	Group-III
Less than 7 rakes per month

	1
	SECUNDERABAD DIVISION

	
	1.Jaggayapet Town
	1. Peddapalli
	1. Bidar

	
	2. Karimnagar
	2. Uppal
	2. Bonakalu

	
	3. Mandamari
	3. Manikgarh
	3. Cherlapalli

	
	4. Pandharpavani
	4. Warangal
	4. Tadikalapudi

	
	5. Parli Vaijnath
	5. Pandurangapuram
	5. Gadchandur

	
	6. Rechni Road
	
	6. Gajulagudem

	
	7. Sanathnagar Goods
	
	7. Gangadhara

	
	8.Sanathnagar New Goods Complex
	
	8. Jagityala

	
	
	
	9. Jangaon

	
	
	
	10. Kazipet

	
	
	
	11. Manchiryal

	
	
	
	12. Manuguru

	
	
	
	13.Moula Ali

	
	
	
	14. Nagalapalli

	
	
	
	15. Khammam

	
	
	
	16. Raghavapuram

	
	
	
	17. Rajuara

	
	
	
	18. Shankarpalli

	
	
	
	19. Sirpur Kaghaznagar

	
	
	
	20. Tandur

	
	
	
	21. Zaheerabad

	II
	VIJAYAWADA DIVISION

	
	9. Padugupadu
	6. Manubolu
	22. Venkatachalam

	
	10. Surareddipalem
	7. Krishna Canal
	23. Tanguturu

	
	11. Ongole
	8. Eluru
	24. Singarayakonda

	
	12.Tadepalligudem
	9.Rajahmundry
	25. Chirala

	
	13. Kakinada Port
	10. Bikkavolu
	26. Tenali

	
	14. Dwarapudi
	11. Samalkot
	27. Vijayawada

	
	
	12.Palakollu
	28. Rayanapadu

	
	
	13. Akividu
	29. Nuzvid

	
	
	14. Gudivada
	30. Nidadavolu

	
	
	
	31. Kovvur

	
	
	
	32. Kadiyam

	
	
	
	33. Ravikampadu

	
	
	
	34. Anakapalle

	
	
	
	35. Regupalem

	
	
	
	36. Bayyavaram

	
	
	
	37.Tanuku

	
	
	
	38. Bhimavaram

	
	
	
	39. Machilipatnam

	
	
	
	40. Nidamanuru

	
	
	
	41. Krishnapatnam

	
	
	
	42. Ramachandrapuram

	III
	GUNTUR DIVISION

	
	15. Miryalaguda
	15. Vishnupuram
	43. Chityala

	
	16. Reddipalem Goods
	16. Gurujala
	44. Donakonda

	
	
	17. Nandyal
	45. Nadikude

	
	
	
	46. Nalgonda

	
	
	
	47. Narasaraopet

	
	
	
	48. Pondugula

	
	
	
	49. Vinukonda

	IV
	HYDERABAD DIVISION

	
	17. Nizamabad
	18. Falaknuma
	50. Shadnagar

	
	
	19. Jadcherla
	51. Mahbubnagar

	
	
	
	52. Gadwal

	
	
	
	53. Bodhank

	
	
	
	54. Alampur Road

	
	
	
	55. Kurnool Town

	
	
	
	56. Balanagar

	
	
	
	57. Kamareddi

	
	
	
	58. Medchal

	
	
	
	59. Veldurthi

	V
	GUNTAKAL DIVISION

	
	18. Hagari
	20. Anantapur
	60. Adoni

	
	19. Koduru
	21. Cuddapah
	61. Betamcherla

	
	20. Malkapuram
	22. Kondagunta
	62. Bugganipalli C.Nagar

	
	21. Raichur
	23. Renigunta
	63.Chittoor

	
	
	
	64. Muddanuru

	
	
	
	65. Rachagunneri

	
	
	
	66.Rayalacheruvu

	
	
	
	67. Tadipatri

	
	
	
	68.Yadgir

	
	
	
	69. Malliyala

	
	
	
	70. Guntakal

	VI
	NANDED DIVISON

	
	22. Aurangabad
	24. Parbhani
	71. Shjivnishivapur

	
	23. Jalna
	25. Adilabad
	72. Hingoli

	
	24. Maltekdi
	26. Washim
	73. Basmet

	
	
	
	74. Nagarsol

	
	
	
	75. Chondi

3. Sub:- List of Associated weighbridge and Alternative Weighbridge.
 Ref:- i) Railway Board Rates circular No. 86 of 2006.
 ii) No. TC-I/2005/108/3-Pt dated 11.11.09 & 31.3.11
 iii) S.C Rly’s CCM Commercial Circular No.s 201 of 2010 & 23 of 2011
 iv) No. T.C –I/2008/108/3 dated 05.08.2010

	Consequent to the instructions issued by Railway Board under reference (ii). The revised list of Associated Weighbridges and Alternative Associated Weighbridges notified by COM are as under. This supercedes the list of Associated and Alternative Weighbridges notified vide C.C No. 201 of 2010 and 23 of 2011. The revised list will come into force with effect from 01.07.2011.

	S.No.
	Loading Station/Name of the Siding /Goods shed
	Associated Weighbridge
	Pvt
/Rly
	Alternative Associated Weighbridge

	
	
	
	
	Towards wadi
	Towards BZA/SLO
	Towards BPQ
	Towards BAY
	Towards GDR
	Towards KCC/
NDL

	
	SC
	
	
	
	
	
	
	
	

	1
	MGCG/
GDCR
	MGCG/
GDCR
	Pvt
	PRPI,MMZ
RGPM,
KZJ,CT
	PRPI,
MMZ,
RGPM,RJY
	MAGH
	PRPI,
MMZ,
RGPM,
KZJ,
CT,
GTLW,
HGI
	PRPI,MMZ,
RGPM,BTTR
	PRPI,
MMZ,
RGPM,
NLPD

	2
	LTC/MCI
	LTC/MCI
	Pvt
	RGPM,
KZJ, CT
	RGPM,
RJY
	MMZ,
MAGH
	RGPM,KZJ,CT,GTLW,HGI
	RGPM,BTTR
	RGPM,
NLPD

	3
	MMZ
	MMZ
	Pvt
	RGPM,KZJ,
CT
	RGPM,
RJY
	MAGH
	RGPM,KZJ,CT,GTLW,HGI
	RGPM,BTTR
	RGPM,
NLPD

	4
	MGMA/
ASAF
	MGMA/
ASAF
	Pvt
	MMZ,RGPM,KZJ,CT
	MMZ,
RGPM,
RJY
	MAGH
	MMZ,
RGPM,KZJ,CT,GTLW,HGI
	MMZ,
RGPM,
BTTR
	MMZ, RGPM,
NLPD

	5
	KCCS/
RGPM
	KCCS/
RGPM
	Pvt
	RGPM,
KZJ,CT
	RGPM,
RJY
	RGPM,
MMZ,
MAGH
	RGPM,KZJ,CT,GTLW,HGI
	RGPM,BTTR
	RGPM,
NLPD

	6
	RGPM
	RGPM
	Pvt
	KZJ,CT
	RJY
	MMZ,
MAGH
	KZJ,CT,GTLW,HGI
	BTTR
	NLPD

	7
	MCLJ/
JPTN
	KZJ,RJY,BTTR,
NLPD
	Rly
	CT
	-
	RGPM,
MMZ,
MAGH
	MLK,
GTLW,HGI
	-
	-

	8
	RJCS/MQR
	CT/KZJ
	Rly
	-
	RJY
	RGPM,
MMZ,
MAGH
	GTLW,HGI
	NLPD,BTTR
	NLPD

	9
	VCSG/
SEM
	VCSG/
SEM
	Pvt
	CT
	KZJ,
RJY
	KZJ,
RGPM,
MMZ,
MAGH
	CT,
GTLW,HGI
	KZJ,
NLPD,BTTR
	NLPD

	10
	MICT/TDU
	MICT/
TDU
	Pvt
	CT
	KZJ,
RJY
	KZJ,
RGPM
MMZ,MAGH
	CT,
GTLW,HGI
	KZJ,
NLPD,BTTR
	NLPD

	11
	RUSG/
BDCR
	RUSG/
BDCR
	Pvt
	KZJ,CT
	RJY
	RGPM,
MMZ,
MAGH
	NLPD,MLK,
GTLW,HGI
	BTTR
	NLPD

	12
	PRPI
	PRPI
	Pvt
	MMZ,RGPM,KZJ,CT
	MMZ,
RGPM,
RJY
	MAGH
	MMZ,
RGPM,KZJ,CT,GTLW,HGI
	MMZ,
RGPM,BTTR
	MMZ,
RGPM,
NLPD

	13
	WCF/
NPHR
	WCF/
NPHR
	Pvt
	MMZ,RGPM,KZJ,CT
	MMZ,
RGPM,
RJY
	MAGH
	MMZ,
RGPM,KZJ,CT,GTLW,HGI
	MMZ,
RGPM,BTTR
	MMZ,
RGPM,
NLPD

	14
	SPSG/SYI
	SPSG/SYI
	Pvt
	KZJ,CT
	RJY
	RGPM,
MMZ,
MAGH
	NLPD,MLK,
GTLW,HGI
	BTTR
	NLPD

	15
	OPIM/MMZ
	MMZ
	Pvt
	RGPM,KZJ,
CT
	RGPM,
RJY
	MAGH
	RGPM,
KZJ,CT,GTLW,HGI
	RGPM,BTTR
	RGPM,
NLPD

	16
	KRMR
	KRMR
	Rly
	KZJ,CT
	RJY
	RGPM,
MMZ,
MAGH
	KZJ,CT,GTLW,HGI
	BTTR
	NLPD

	17
	KZJ
	KZJ
	Rly
	CT
	RJY
	RGPM,
MMZ,
MAGH
	CT,
GTLW,HGI
	BTTR
	NLPD

	18
	MAGH
	MAGH
	Rly
	MMZ,RGPM,KZJ,CT
	MMZ,
RGPM,
RJY
	-
	MMZ,
RGPM,CT,
GTLW,HGI
	BTTR
	NLPD

	GNT

	19
	ICLV/
VNUP
	ICLV/VNUP
	Pvt
	CT
	NLPD,
RJY
	KZJ,
RGPM,
MMZ,
MAGH
	NLPD,MLK,
GTLW,HGI
	BTTR
	NLPD

	BZA

	20
	MNCK/KI
	MNCK/KI
	PVT
	KZJ,CT
	RJY
	RGPM,MMZ,
MAGH
	NLPD,
MLK,
GTLW,
HGI
	BTTR
	NLPD

	21
	PKPK
	PKPK
	Pvt
	VRJN,KZJ,
CT
	VRJN,
BTTR,
RJY
	VRJN,BTTR,RGPM,MMZ,
MAGH
	VRJN,
KOU,
GTLW,
HGI
	VRJN
	VRJN,
NLPD

	22
	COA
	COA
	Rly
	RJY,KZJ,CT
	RJY
	RJY,
RGPM,MMZ,
MAGH
	RJY,
NLPD,
MLK,
GTLW,
HGI
	RJY,
BTTR
	RJY,
NLPD

	23
	RJY
	RJY
	Rly
	KZJ,CT
	-
	RGPM,MMZ,
MAGH
	NLPD,
MLK,GTLW,HGI
	BTTR
	NLPD

	24
	KSLK/COA
	KSLK
	Pvt
	COA,RJY,
KZJ,CT
	COA,
RJY
	COA,
RJY,
RGPM,MMZ,
MAGH
	COA,
RJY,
NLPD,
MLK,
GTLW,
HGI
	COA,
RJY,
BTTR
	COA,
RJY,
NLPD

	GTL

	25
	MPCJ/JUR
	MPCJ/
JUR
	Pvt
	-
	MLK,
NLPD,
RJY
	KZJ,
RGPM,MMZ
,MAGH
	GTLW,
HGI
	KOU
	MLK,
NLPD

	26
	UCLJ/JUR
	GTLW,
CT,MLK,KZJ,KOU
	Rly
	-
	NLPD,
RJY
	RGPM,MMZ,MAGH
	HGI
	KOU
	MLK,
NLPD

	27
	MZCY/YA
	MZCY/
YA
	PVT
	-
	MLK,
NLPD,
RJY
	KZJ,
RGPM,MMZ
	GTLW,
HGI
	KOU
	MLK,
NLPD

	28
	HGI
	HGI
	RLY
	GTLW
	MLK,
NLPD,
RJY
	KZJ,
RGPM,MMZ,
MAGH
	-
	-
	NLPD

	29
	KOU
	KOU
	RLY
	-
	BTTR,
RJY
	BTTR,RGPM,MMZ,
MAGH
	GTLW,
HGI
	-
	BTTR,
NLPD

	30
	MLK
	MLK
	RLY
	-
	NLPD
	NLPD,RGPM,MMZ,
MAGH
	GTLW,
HGI
	NLPD,BTTR
	NLPD

	SCCL Collories siding over SC division having Pre-weighbins valid upto 31.7.2011

	31
	SCRM/
MMZ
	SCRM/
MMZ
	Pvt
	MMZ,RGPM,KZJ,CT
	MMZ,
RGPM,
RJY
	MMZ,
MAGH
	MMZ,
RGPM,
KZJ,GTLW,HGI
	MMZ,
RGPM,BTTR
	MMZ,
RGPM,
NLPD

	32
	GOSG/
RDM
	GOSG/
RDM
	PVT
	RGPM,KZJ,
CT
	RGPM,
RJY
	MMZ,
MAGH
	RGPM,
KZJ,CT,GTLW,
HGI
	RGPM,BTTR
	RGPM,
NLPD

	33
	GXSG/
RDM
	GXSG/
RDM
	PVT
	RGPM/KZJ,
CT
	RGPM,
RJY
	MMZ,
MAGH
	RGPM,KZJCT,
GTLW,
HGI
	RGPM,BTTR
	RGPM,
NLPD

	34
	CSPS/
MUGR
	CSPS/
MUGR
	PVT
	KZJ,CT
	RJY
	RGPM,MMZ,
MAGH
	NLPD,
MLK,
GTLW,
HGI
	BTTR
	NLPD

(Authority: CCM/S.C Rly No. 613/DEV/Alternative Associated Weighbridge of date 01.07.2011)
(Authority: CCM/C.Rly No. C-543/9/2 S.C Rly date: 22. 09.11)

SORTRC-GOODS No: 156 of 2011 FROM NORTHEAST FRONTIER RAILWAY

 1. Sub:- Chargeable distance in kilometers between the siliguri Jn – Bagdogra-		 Aluabari Section after Gauge conversion from MG to BG

	 Ref:- As per Dy. CE /CON distance placed at SN 153 and 254 vide case 		 No.C./286/RCS/L/KILLO/R/Pt.III vetted by FA&CAO /MLG

	New BG Section in between Siliguri Jn. –Bagdogra –Aluabari Section will be open shortly and the chargeable distance is as under as Annexure –‘A’ with the vetting of Associate Finance.
Siliguri Jn.- Badgogra upto 10.074 KMs dual Gauge (MG& BG)

											Annexure-I

Chargeable distance in kilometers between the Siliguri Jn –Aluabari Road Section after Gauge conversion from MG to BG

	SN
	Station
	SILIGURI
	MATIGARA
	BAGDOGRA
	NAKSALBARI
	BATASI
	ADHIKARI
	GALGALIA
	PIPRITHAN
	THAKURGANJ
	TAIABPUR
	POTHIA
	ALUABARI ROAD

	1
	SILIGURI JN
	0.00
	
	
	
	
	
	
	
	
	
	
	

	2
	MATIGARA
	3.629
	0.00
	
	
	
	
	
	
	
	
	
	

	3
	BAGDOGRA
	10.074
	6.445
	0.00
	
	
	
	
	
	
	
	
	

	4
	NAKSAL
BARI
	22.920
	19.291
	12.846
	0.0
	
	
	
	
	
	
	
	

	5
	BATASI
	31.678
	28.049
	21.604
	8.758
	0.00
	
	
	
	
	
	
	

	6
	ADHIKARI
	35.514
	31.885
	25.440
	12.594
	3.836
	0.00
	
	
	
	
	
	

	7
	GALGALIA
	44.340
	40.711
	34.266
	21.420
	12.662
	8.826
	0.00
	
	
	
	
	

	8
	PIPRITHAN
	50.259
	46.630
	40.185
	27.339
	18.581
	14.745
	5.919
	0.00
	
	
	
	

	9
	THAKURGANJ
	56.276
	52.647
	46.202
	33.356
	24.598
	20.762
	11.936
	6.017
	0.00
	
	
	

	10
	TAIABUR
	62.947
	59.318
	52.873
	40.027
	31.269
	27.433
	18.607
	12.688
	6.671
	0.00
	
	

	11
	POTHIA
	71.418
	67.789
	61.344
	48.498
	39.740
	35.904
	27.078
	21.159
	15.142
	8.471
	0.00
	

	12
	ALUABARI ROAD
	76.234
	72.605
	66.160
	53.314
	44.556
	40.720
	31.894
	25.975
	19.958
	13.287
	4.816
	0.00

(Authority: CCM/N.F Rly No. C/286/RCS/L/KILLO/.R/Pt.III of date 20.07.2011)

2 Sub:- Opening of Barpathar (BXP) station under LMG division

 CCM/N.F Rly No. C/407/RD-109/Pt. XII/APDJ of date 15.07.2011 is reproduced below:

 	 With immediate effect Barpathar (BXP) station under LMG Division is opened for Inward and Outward Booking of RMC traffic permanently.
(Authority: CCM/N.F Rly No. C/407/RD-109/Pt. XII/APDJ of date 15 .07.2011)

 3. Sub:- Commercial Notification for Amoni Workshop (BG) Siding (MMCA) under LMG Division.

	 CCM/N.F Rly No. C/402/RD/103/Mily /Pt.II & Rates Goods No. 46 of 2011 of date 30.7.2011 is reproduced below:

	 With immediate effect Amoni Workshop (BG) Siding (Alpha code –MMCA), (Numerical Code-05718483) served by Amoni Railway Station under LMG division is opened for dealing Military traffic.
(Authority :CCM/N.F Rly No. C/402/RD/103/Mily./Pt.II of date 30.7.2011)
(Authority : CCM/NWR No. C-543/5/2 N.F Rly date: 23. 09.11)

SORTRC-GOODS No: 157 of 2011 FROM NORTHEAST FRONTIER RAILWAY
__

 1. Sub:-Group-wise Stations for charging of wharfage.
 Ref:- N.F Rly’s circular No. C/484/RG/4/Pt.X dated 30.03.2007 (RG /No. 30/07), 	No.C/484/RG/4/Pt.X dated 23.06.2009 (RG/No. 68/09) & C/484/RG/4/Pt.XI dated 	23.06.2010 (RG No. 48/10)

 CCM/N.F Rly’s letter No. C.484/RG/4/Pt. XII of date 17.06.2011 is reproduced below:

 As per Board’s guidelines on the above subject Division-wise group of stations of N.F Railway are as under:

Lumding Division

Group-I

01. New Guwahati (NGC) 			02 Digaru (DGU)
03. Haibargaon (HBN)			04. Lumding (IOC Sdg.) (LMG)
05. Churaibari (CBZ) 			06. JID HPC/Sdg. (LMG)
07. Silchar IOC Sdg (SCL)		08. Dimapur (DMV)
09. Jirania (JRNA)				10. Panchgram HPC Sdg (PNGM)

	Group-II

01. New Guwahati IOC Siding (NGC) 	02. New Guwahati FCI/FSD (NGC)
03. Lumding (goods/MG) 	(LMG)		04. Dimapur FCI/Sdg.(DMV)
05. Silchar goods /MG (SCL) 06. RMR/FCI Sdg (RMR)
07. Karimganj (KXJ)			08. Lanka (LKA)	
09. Badarpur Ghat Goods MG (BPG) 10. Kumarghat (KUGT)
11. Jagiroad goods

Group-III

01. New Guwahati Military Siding (NGCM) 02. Hojai (HJI)
03. Hojai FCI Sdg (HJI) 04. Dimapur IOC Sdg (DMV)
05. Dharmanagar goods (DMR)		 06. Dharmanagar IOC Sdg (DMR)
07. Dharmanagar FCI Sdg (DMR) 	 08. Badarpur Goods MG (BPB)
09. Manderdisa (MYD) 			 10. Hatikhali (HTL)
11. Langting (LGT) 			 12. Harangajao (HJO)
13. Ditokcherra (DTC) 			 14. Bokajan (BXJ)
15. Maibong (MBG)				 16.Bihara (BHZ)

Katihar Division

 Group-I

01. Katihar (KIR)				02. Rangapani (Goods) (RNI)
03. Rangapani NRSA (RNI) 04. Pumea (PRNA)
05. New Jalpaiguri IOC Sdg (NJP) 06. Kishanganj (KNE)
07. New Jalpaiguri goods (NJP)

Group-II

01. Malda Court FCI (MLFC) 02 Malda Court IOC (MLFC)
03. Samsi (SM)		 04. Dalkhola (DLK)
05. Jogbani (JBN)

Group-III

01 New Jalpaiguri (FCI Sdg.) (NJP) 02. New Jalpaiguri BPCL Sdg (NJP)
03. Malda Court/Dump (MLFC)		04. Malda Court /BPCL (MLFC)
05. Harishchandrapur (HCR) 06. Bagdogra (BORA)
07. Bengdubi Military Sdg (BPMS) 08. Jalpaiguri (JPG)
09. Aluabari (AUB)				10. Bathnaha (B TF)

Alipurduar Division
Group-I

01. Dolgaon (DLO)

Group-II

01. Gosaigaon Halt (GOGH) 	02. Dhupguri (DQG)
03. New Cooch Behar (NCB)

Group-III

01. Binnaguri (BNV) 		 02. Hasimara (HSA)
03. Salakati (SXX) 04. Falakata (FLK)
05. Kokrajhar (KOJ) 06. Basugaon (BSGN)

Rangiya Division

Group-I
01. New Bongaigaon (NBQ) 			 02. Jogighopa (JPZ)
03. Bongaigaon Refinery & Petrochemical (BRPN) 04. Rangiya (RNY)

05. Barpeta Road (BPRD)			 06. Changsari (CGS)

Group-II

01. Baihata (BIZ) 		02. Goalpara Town (GLPT)
03. Dudhnoi (DDNI)			04. North Lakhimpur MG(NLP)

Group-III

01. Chaprakata (CPQ)		02.Sorbhog (SBE)
03. Pathsala (PBL)		 04. Pancharatna (PNVT)
05. Bhalukpong MG (BHNG) 06. Bindukuri MG (BKTB)
07. Azara (AZA) 			 08. Dhemaji MG (DMC)
09. Silapthar (SPTR)		 10. Tatibahar MG (TBH)
11. Harmuti (HMY)			 12. Tezpur (TZTB)

Tinsikia Division

 Group-I

01. Ledo (LLO)			02. Numaligarh (NMGS)
03. Charali (CGF)		 04. Tinsukia (Goods) (TSKG)
05. Jorhat Town (JTTN)

Group-II

01. Brahmaputra Valley Fertilizer (NMFS)

Group-III

01. Tinsukia Oil (TXOT)			02. Lakwa (LXA)
03. Bhojo (BOJ)			 04. Amguri (Tuli) (AGI)
05. Dullajan (DJG)				06 Forkating (FKG)

	All maters related to wharfage charge may be dealt in accordance with the above circular stacking of goods will be continue as per extant rule. Moreover, which stations are not included in the above list those stations are treated as Group-III stations. In case of any anomalies notices in this classification of stations, Station Master Coaching Supervisor /Goods Supervisor /Chief Goods Clerk etc. should immediately being into the notice of this office for necessary notification to prevent leakage of revenue, if any.

	These instructions will come into force with immediate effect. Staff concerned to please note and act accordingly.
(Authority: CCM/N.F : No. C/484/RG/4/Pt. XII of date 17.06.2011)

2. Sub:- Chargeable distance Kilometers between the Kamakhya –Pandu Parcel	Siding.
Ref:- As per ADEN/Spl. Maligaon’s letter No. W/362/A/402 dt. 25.07.2010 duly 	vetted by FA&CAO /MLG
	
	 The Chargeable distance of Kamakhya Jn (KYQ/BG) to Pandu Parcel Siding (PNOP/BG) is 2.431 Kms.

	 The chargeable distance is vetted by Associate Finance, N.F Railway.
	 All staff concerned to please note and act accordingly.
(Authority: CCM/N.F Rly No. C/286/RCS/L/Killo/R/Pt. III date 01.08.2011)

3. Sub:-Opening of Bokajan (BXJ) station for Inward booking of all goods traffic on full rake handling.

	Bokajan (BXJ) Station under LMG Division had already been opened for Inward booking of Fly Ash, Coal & Sponge Iron Traffic vide N.F Rly Rly office Rate Circular General No. 10 of 2006 , 35 of 2008 and 32 of 2011 respectively. Now it has been decided to opened Bokajan (BXJ) station for Inward booking of all Goods Traffic on full rake handling except POL, Live Stock, Explosive and Crane Consignment.
(Authority: CCM/N.F Rly No. C/407/RD-109/Pt. XIV/LMG datge 28.07.2011).

4. Sub:- Opening of Bokajan (BXJ) station for Inward Booking of Sponge Iron traffic.

	CCM/N.F Rly No. C/407/RD-109/Pt. XIV /LMG of date 25.7.2011 is reproduced below:
	
	With immediate effect Bokajan (BXJ) station under LMG Division is opened for Inward booking of Sponge Iron Traffic only.
(Authority: CCM/N.F Rly No. C/407/RD-109/Pt. XIV /LMG of date 25.7.2011)
(Authority : CCM/NWR Rly No. C-543/5/2 N.F Rly date: 26. 09.11)

SORTRC-GOODS No: 158 of 2011 FROM NORTHEAST FRONTIER RAILWAY
__

	1.Sub:- Opening of Singhbad station for handling of Bagged consignments.

 CCM/N.F Rly No. C/407/RD-109/Pt.XII/APDJ of date 15.07.2011 is reproduced below:

	With immediate effect Singhabad (SQB) Station under KIR Division is opened for handling of Bagged consignments, Inward and Outward traffic except Coal, POL,Live Stock, explosive and crane consignment.
(Authority: CCM/N.F Rly No.C/407/RD-109/Pt. XII/APDJ date 15.7.2011)

	2. Sub:- Opening of Golakganj station for Inward booking of RMC

 CCM/N.F Rly No. C/407/RD-109/Pt. XII/APDJ of date 15.7.2011 is reproduced below:

	With immediate effect Golakganj (GKJ) Station under APDJ Division is opened for Inward Booking of Railway Material Consignments (RMC) only. All concern to please note and act accordingly.
(Authority: CCM/N.F Rly No. C/407/RD-109/Pt. XII/APDJ date 15.7.2011)

	3. Sub:- Notification of Alpha Code & Numerical Code

	Following BG stations/ Halt stations under Siliguri Jn (SGUJ)-Aluabari Road (AUB) and Katihar Jn. (KIR) –Teznarayanpur (TNPR) sections of KIR division wil be opened within a shortperiod.

	S.No.
	Station/Halt Station
	Alpha Code
	Numerical Code

	1
	MATIGARA
	MTRA
	05219262

	2
	BAGDOGRA
	BORA
	05219263

	3
	NAKSALBARI
	NAK
	05219264

	4
	BATASI
	BTSI
	05219265

	5
	ADHIKARI
	ADQ
	05219266

	6
	GALGALIA
	GAGA
	05210115

	7
	PIPRITHAN
	PPTN
	05210116

	8
	THAKURGANJ
	TKG
	05210117

	9
	TAIBPUR
	TBR
	05210118

	10
	POTHIA
	POT
	05210119

	11
	MANSAHI
	MNS
	05210120

	12
	KUMARIPUR HALT
	KRMP
	05210121

	13
	MAHIYARPUR
	MHPR
	05210122

	14
	BAGHMARA
	BHMA
	05210123

	15
	MANIHARI
	MHI
	05210124

	16
	KANTAKOSH
	KTKS
	05210125

	17
	TEZNARAYANPUR
	TNPR
	05210126

(Authority: CCM/N.F Rly: C/441/RD-Code/Fois/Pt. I date 29.06.2011)
All concern to please note and act accordingly.

4. Sub:- Closing of Lakwa station for Inward Booking of all Goods traffic & Opening of Bhojo station for Inward booking of all Goods traffic.

 CCM/N.F Rly No. C/407/RD-109/Pt. XIII (South) of date 23.06.2011 is reproduced below:

	With immediate effect LAKWA (LXA) station under TSK Division is closed for Inward Booking of all Goods traffic. BHOJO (BOJ) station under TSK Division is open for Inward booking of all Goods traffic on Rake handling except Coal, POL, Live Stock, Explosive and Crane Consignment with immediate effect. All concern to please note and act accordingly.
(Authority: CCM/N.F Rly No. C/407/RD-109/Pt.XIII (South) date 23.6.2011)

5. Sub:- Reopening of Tuli Station for outward Booking of Coal traffic

	CCM/N.F Rly No. C/407/RD-109/Pt. XIII (South) of date 07.06.2011 is reproduced below:

	With immediate effect the competent authority has decided to Reopen Tuli (TULI) Railway Station under TSK Division for outward Booking of coal traffic in Block Rake till further orders. All concern to please note and act accordingly.
(Authority: CCM/N.F Rly No. C/407/RD-109/Pt. XIII (South) date 07.06.2011)

 6. Sub:-Reopening of Maibong (MBG) MG station for outward and inward booking & Manu (MG) station for inward booking.

 CCM/N.F Rly No. C/407/RD-109/Pt. XIV /LMG of date 07.06.2011 is reproduced below:

	With immediate effect the competent authority has decided to reopen Maibong (MBG) MG station under LMG Division for Outward and Inward Booking of RMC Traffic and All commodities except Coal, POL, Live Stock, Explosive & Crane Consignment for a period of one year i.e upto 06.06.2012. Manu (MANU) MG Station under LMG Divison for Inward Booking of RMC and Stone chip, Ballast & Sleeper consignments on Trade Account for a period of one year i.e upto 06.06.2012. All concern to please note and act accordingly.
(Authority: CCM/N.F Rly No. C/407/RD-109/Pt. XIV /LMG date 07.06.2011)

 7. Sub:- Reopening of Lumding (LMG) BG station for Outward and Inward booking of RMC traffic.

	 CCM/N.F Rly No. C/407/RD-109/Pt. XIV/LMG of date 07.06.2011 is reproduced below:

	With immediate effect the competent authority has decided to reopen Lumding (LMG) BG station for Outward and Inward Booking of RMC traffic till further orders. All conern to please note and act accordingly.
(Authority: CCM/N.F Rly No. C/407/RD-109/Pt.XIV/LMG date 07.06.2011)
(Authority: CCM/NWR No. C-543/5/2 N.F Rly date: 27. 09.11)

SORTRC-GOODS No: 159 of 2011 FROM EAST CENTRAL RAILWAY

Sub:- Commercial Notification regarding opening of weighbridge at Dugda.
Ref:- CAM/DHN’s letter No. XG.35/Elec.M/MOX-DGDA/09 dated 29-7-11 and letter No. 	XG.35/Elec.M/MOX/09 dated 02-08-11.

	The competent authority has accorded approval for opening of Electronic-in –Motion weighbridge at Dugda over Dhanbad division. The railway owned weighbridge will be used for weighment of all rakes loaded in Dugda goods shed, all unweighed loaded rakes of CTPS/DGD not weighed in the sidings and enroute at the depot stations and such other rakes as required by the railway administration.

	The division will ensure implementation of all instructions pertaining to maintenance and operation of electronic-in-motion weighbridge as contained in Railway Board’s letter No. 92/Dev.Cell/IDE/2 /2 Vol. dated 06.08.04 as well as revalidation of certification by Weight and Measure department of state govt in due course.
All concerned to please note and act accordingly.
(Authority: CCM/E.C Rly No. ECR/CRM/FMS/2/DHN Div dated 10.08.2011)
	(Authority C-543/10/2/E.C. Rly date: 29. 09.11)

SORTRC-GOODS No: 160 of 2011 FROM NORTHERN RAILWAY
__

1. Sub:- Opening of Rae-Bareli (RBL) station for inward traffic of Gypsum in bags.
 Ref:- CCM/N.Rly’s letter No. 1329-R/O&C/Part-XIII dated 03.08.2011
 (Rates Circular Opening /Closing) No. 25 of 2011.

	The competent authority has accorded the administrative approval for opening of Rae Bareli (RBL) station for Gypsum in bags being inward traffic for the period of six months on completion of all commercial formalities, with effect from 03.08.2011
All concerned to please note and act accordingly.
(Authority: CCM/SEC Rly No.C/SECR/BSP/S.C Rly & N.Rly /Rates Goods /Cir /2786 & Rates Circular No. 98 (G)/2011 of date 24/25 .08. 2011)

2. Sub:-Opening of Railway siding for Mother Dairy at Hazrat Nizamuddin. (Alpha 	 Code:RMDH Numerical Code: 03107121)

 Ref:- CCM/N.Rly’s letter No. AC/485/R& 1195-R/Rly Sdg. Dated 08.06.2011 (Rates Siding Circular No. 04 of 2011)

 With immediate effect a Railway Siding known as Mother Dairy Siding served by NIzamuddin station on Delhi Division of N. Railway has been opened for Inward & Outward traffic of Milk Tankers in wagon loads when consigned to/by Mother Dairy authorities.

	The following adhoc siding charge based on placement time to two hours (as per the usage of type of engine) will be leviable up to interchange point in addition to usual freight charges upto Nizamuddin Railway Station irrespective of number of wagons placed or withdrawn in a shunt.

For the period upto 30.06.2011:-

	Rs. 8740/- per round shunt
	When shunting engine is utilized for shunting

	Rs. 13500/- per round shunt
	When Train Engine is utilized for shunting

	Rs. 15640/- per round shunt
	When Electric Engine is utilized for Shunting

For the period w.e.f 01.07.2011:-

	Rs. 8740/- per round shunt
	When shunting engine is utilized for shunting

	Rs. 15520/- per round shunt
	When Train Engine is utilized for shunting

	Rs. 16680/- per round shunt
	When Electric Engine is utilized for Shunting

For any shunting done beyond the point of interchange separate shunting charges are leviable.
(Authority: CCM/SEC Rly No. C/SECR/BSP/N.Rly & E.C Rly /Rates (G)/Cir/2077 date 20/07/2011)

3.Sub:- Change of name from M/s. KRIBHCO to KRIL.
	 Ref:-CCM/N.Rly’s letter No. 100-R/General Circular /2011 dated 28.6.2011
		(Rates General Circular No. 26 of 2011).

	 It has been informed by M/s. KRIBHCO that Ministry of Railways has no objection to transfer the concession agreement from Krishak Bharti Co-operative Limited (KRIBHCO to Krishak Bharti Co-operative Infrastructure Ltd. (KRIL).
	The above instructions has already been circulated vide letters No37/RD/KRIBHCO/KRIL/2011 dated 30.07.2010 (Vide SEC Rly office letter No. C/SECR/BSP/N.Rly /Rates Goods/Cir./5312 dated 13.08.2010). However, it is requested to please change the name in all correspondence as KRIBHCO infrastructure Ltd. (KRIL) instead of Krishak Bharti Co-operative Limited (KRIBHCO).
(Authority: CCM/SEC Rly No. C/SECR/BSP/N.Rly & E.C Rly /Rates (G)/Cir/2077 date 20/07/2011)

4..Sub:- Detention to Iron consignments.
	 Ref:- CCM/N.Rly’s letter No. 1329-R/O&C/Part-XIII dated 31.05.2011
		 (Rates Circular (Opening /Closing) No. 17 of 2011)

	 The competent authority has imposed restriction on loading of Iron rakes for Jammu Tawi (JAT). Alternatively traffic of Iron can be booked to Bari Brahman (BBMN), on Firozpur division w.e.f 31.05.2011)
(Authority: CCM/SEC Rly No. C/SECR/BSP/N.Rly & N.F Rly /Rates (G)/Cir/ date 15/07/2011)
(Authority: CCM/NWR No. C-543/3/2 N.Rly date: 29. 09.11)

1

image1.jpeg

