

Now Available

RAILWAYS IN INDIA 2017

Market Analysis, Outlook and Opportunities

- ❖ Report (PDF)
- ❖ Data-set (Excel)
- ❖ Two Special Updates (PDF)

Table of Contents

SECTION I : MARKET OVERVIEW AND OUTLOOK

1. **Overview**
 - ❖ Size and Growth
 - ❖ Growth in Past 10 Years
 - ❖ Share of Rail in Transport
 - ❖ Key Sector Trends
 - ❖ Operational and Financial Challenges
 - ❖ Investment Requirements
 - ❖ Future Outlook and Opportunities
2. **Recent Initiatives and Key Developments**
 - ❖ Tariff Rationalisation
 - ❖ Dynamic Pricing
 - ❖ LIC Funding
 - ❖ Focus on Seven Missions
 - ❖ Update on Vision 2020
 - ❖ Infrastructure Improvement
 - ❖ Expanding Freight Basket
 - ❖ Passenger Amenities
 - ❖ Semi-high Speed and High-speed Rail
3. **Investments, Opportunities and Outlook**
 - ❖ Rail Budget 2016-17
 - ❖ Non-budget Funding Options
 - ❖ Investment Projections till 2019-20
 - ❖ Projected Funding Requirement - Short-term and Medium-term
 - ❖ Market Opportunities - Focus Areas for Future Investment
 - ❖ Sector Outlook
4. **PPP Opportunities**
 - ❖ Experience so Far
 - ❖ Key Milestones for PPP in Railways
 - ❖ PPP Models in Railways
 - ❖ Policies and Schemes
 - ❖ Project Financing for PPP Projects
 - ❖ Key Completed Projects
 - ❖ Key Ongoing Projects
 - ❖ PPP Opportunities and Investments
 - ❖ Key Issues and Challenges
5. **Project Pipeline and Analysis**
 - ❖ Project Pipeline and Analysis
 - By Zone
 - By Type of Projects
 - By Stage of Implementation
 - ❖ Projects Under Implementation
 - ❖ Upcoming Projects
 - ❖ Investment Outlook
6. **Make in India**
 - ❖ Focus on Indigenisation
 - ❖ Ease of Doing Business
 - ❖ FDI Trends
 - ❖ Collaboration and Tie-ups
 - ❖ New Production Units
 - ❖ Areas of Opportunity
 - ❖ Prospective Projects for Investment
 - ❖ The Way Forward

SECTION II: OPERATING PERFORMANCE

7. **Financial Performance**
 - ❖ Financial Performance of IR-A Snapshot
 - ❖ Revenue Trends
 - Earning Trends
 - Trends in Core Revenue
 - Trends in Non-core Revenue
 - ❖ Cost Components
 - ❖ Cost Trends
 - Trend in Total Expenditure
 - Trend in Total Working Expenditure
 - ❖ Revenue Surplus
 - ❖ Operating Ratio
 - ❖ New Revenue Streams
 - ❖ Policy Initiatives to Increase Non-fare Revenue
 - ❖ Issues and Challenges
8. **Efficiency Indicators**
 - ❖ Wagon Loading (per day)
 - ❖ Average Load (per wagon)
 - ❖ Daily Freight Train Loading
 - ❖ Wagon Turnaround Time
 - ❖ Average Train Load
 - ❖ Net tonne km per Route km
 - ❖ Passenger-km per Route km
 - ❖ Other Indicators
 - ❖ Zonal Performance and Analysis
9. **Trends in Freight Traffic and Earnings**
 - ❖ Freight Traffic Trends
 - ❖ Freight Earnings Trends
 - ❖ Freight Traffic and Earnings Monthly Trend in 2016-17
 - ❖ Trends in Rail Share
 - ❖ Strategies to Improve Rail Share
 - ❖ Zone-wise Analysis
 - Traffic and Earnings Share
 - Traffic during 2011-12 and 2015-16
 - Traffic Targets and Achievements (2016-17)
 - ❖ Outlook and Projections
10. **Category-wise Freight Trends**
 - ❖ Overall Analysis
 - Category-wise Freight Traffic Share in 2011-12 and 2015-16
 - Category-wise Freight Earnings Share in 2011-12 and 2015-16
 - Category-wise Freight Traffic and Earnings Share in 2016-17
 - ❖ Category-wise Freight Traffic and Earnings Analysis
 - Coal
 - Iron Ore
 - Cement
 - Container
 - Other Commodities
 - ❖ Sector Outlook

11. **Trends in Passenger Traffic and Earnings**
 - ❖ Traffic Trends (2011-12) to (2016-17)
 - ❖ Earnings Trends (2011-12) to (2016-17)
 - ❖ Trends in 2016-17
 - ❖ Suburban and Non-suburban Traffic and Earnings Analysis
 - ❖ Class-Wise Traffic and Earnings Analysis
 - ❖ Zone-wise Analysis
 - Zonal Comparison of Passenger Traffic
 - Zonal Comparison of Passenger Earnings
 - ❖ Initiatives for Improving Passenger Services
 - ❖ Segment Outlook and Projections

SECTION III: SEGMENT ANALYSIS, OPPORTUNITIES AND OUTLOOK

12. **Procurement Plans and New Practices**
 - ❖ Procurement Requirements
 - ❖ Mission PACE
 - ❖ Key Changes in Practices
 - ❖ Expected Impact
13. **Rolling Stock**
 - ❖ Snapshot of IR's Rolling Stock
 - ❖ Size and Growth (coaches, wagons and locomotives)
 - ❖ Targets and Achievements
 - ❖ Budget Proposal (2016-17)
 - ❖ Manufacturing Units
 - ❖ Technology Trends
 - ❖ Recent Developments
 - ❖ Issues and Challenges
 - ❖ Outlook and Projections
14. **Signalling and Train Control**
 - ❖ Budgetary Allocation
 - ❖ Size and Growth
 - ❖ Technology Trends
 - ❖ Investment Requirements
 - ❖ Recent Initiatives
 - ❖ Key Challenges
 - ❖ The Way Forward
15. **Telecommunications**
 - ❖ Budgetary Allocation
 - ❖ Size and Growth
 - ❖ Technology Applications so Far
 - ❖ Recent Initiatives
 - ❖ Key Challenges
 - ❖ Investment Requirements
 - ❖ Short-term and Long-term Plans - The Way Forward
16. **Safety**
 - ❖ Safety Performance
 - Safety Performance
 - Derailment
 - Consequential Accidents by Zonal Railways (2014-15) to (2016-17)
 - Global Standards and IR Safety Performance

- ❖ Funding and Investments
 - Allocation of Funds
 - Safety-related Expenditure
 - Investment Requirement
- ❖ Recent Initiatives
- ❖ Key Challenges
- ❖ The Way Forward

17. Energy Requirement and Plans

- ❖ Electricity and Diesel Requirement
- ❖ Increase in IR's Fuel Bill
- ❖ Electricity Consumption and Expenditure
- ❖ IR's Traction Power Distribution System
- ❖ Diesel Consumption and Expenditure
- ❖ Direct Sourcing of Electricity
- ❖ Captive Power
- ❖ Transmission Network
- ❖ Renewable Energy
- ❖ Initiatives to reduce Traction Energy Consumption
- ❖ Initiatives to reduce Non-traction Energy Consumption
- ❖ Other Key Developments
- ❖ The Way Forward

18. Track Construction and Renewal

- ❖ Current Size - Route km, Running km and Total Track km
- ❖ State-wise Network - Route km
- ❖ Network Expansion - New Lines, Gauge Conversion and Doubling
- ❖ Track Electrification
- ❖ Track Renewal and Repair
- ❖ Recently Completed Projects
- ❖ Key Ongoing Projects (new line, line doubling and gauge conversion)
- ❖ Upcoming Projects
- ❖ Recently Approved Projects
- ❖ Medium-term Investment Requirements
- ❖ Short-term Opportunity
- ❖ The Way Forward

19. Bridges

- ❖ Market Size and Growth
- ❖ Key Trends
- ❖ Key Completed Projects
- ❖ Key Ongoing Projects
- ❖ Key Upcoming Projects
- ❖ Recent Contracts and Tenders
- ❖ Investment Requirement
- ❖ Growth Drivers
- ❖ Investment Outlook and Projections
- ❖ The Way Forward

20. Railway Tunnels

- ❖ Size and Growth
- ❖ Key Trends
 - State-wise Analysis
 - Tunneling Methods and Techniques
 - Key Contractors

- ❖ Analysis of Completed Projects
- ❖ Key Completed Projects
- ❖ Analysis of Ongoing Projects
- ❖ Key Ongoing Projects
- ❖ Upcoming Projects and Recent Contracts
- ❖ Railway Tunnels in the Pipeline
- ❖ Outlook and Projections

SECTION IV : FOCUS ON INFRASTRUCTURE

21. Dedicated Freight Corridor

- ❖ Project Overview
- ❖ Corridor Route
- ❖ Key Features
- ❖ Project Status
- ❖ Project Financing and Status
- ❖ Phase-wise Commissioning of DFC
- ❖ Key Milestones
- ❖ Key Challenges
- ❖ Future Corridors and Opportunities

22. North-east Rail Infrastructure

- ❖ North-east Rail Connectivity - Expansion in Past two Decades
- ❖ Current Network in North-east Region
- ❖ Recent Developments
- ❖ Expenditure on Rail Connectivity in NER
- ❖ Summary of Ongoing Projects in NER
- ❖ Key Ongoing Projects
 - National Projects
 - Other Key Ongoing Projects
- ❖ Summary of Upcoming Projects in NER
- ❖ Other Key Projects in NER
- ❖ Key Issues and Challenges
- ❖ The Way Forward

23. High-speed Rail

- ❖ Background
- ❖ Corridors under Consideration
 - High-speed Rail Corridors
 - Diamond Quadrilateral
 - Corridors for Semi-high-speed Trains
- ❖ Recent Developments
- ❖ Short-term and Long-term Action Plan
- ❖ Key Challenges
- ❖ Opportunities and the Way Forward

24. Station Infrastructure

- ❖ Size and Growth
- ❖ Policy Initiatives
- ❖ Schemes and Programmes
 - Modernisation and Redevelopment Scheme
 - Status of Station Redevelopment Projects
 - Adarsh Station Scheme
 - Funding Passenger Amenities

- ❖ Key Developments
- ❖ Role of Private Sector
- ❖ Investment Requirement
- ❖ Outlook

25. Terminals and Logistics Parks

- ❖ Terminals
 - Background
 - Current Capacity
 - Upcoming Projects
 - Key Developments
- ❖ Logistics Parks
 - Current Capacity
 - Current Projects - Operational and Under Construction
 - Upcoming Projects
 - Key Developments
- ❖ Outlook and Projections

SECTION V : PROFILE OF RAILWAY PSUs

26. Key Railway PSUs

- ❖ Braithwaite & Company Limited
- ❖ Burn Standard Company Limited
- ❖ Centre for Railway Information Systems
- ❖ Container Corporation of India Limited
- ❖ Dedicated Freight Corridor Corporation of India Limited
- ❖ Indian Railway Finance Corporation Limited
- ❖ Indian Railway Catering and Tourism Corporation Limited
- ❖ Ircon International Limited
- ❖ Konkan Railway Corporation Limited
- ❖ Mumbai Railway Vikas Corporation Limited
- ❖ Pipavav Railway Corporation Limited
- ❖ Rail India Technical and Economic Services Limited
- ❖ Rail Land Development Authority
- ❖ RailTel Corporation of India Limited
- ❖ Rail Vikas Nigam Limited

Two Special Updates

- ❖ **Update 1:** Special Budget Bulletin (February 2017)
- ❖ **Update 2:** New Projects and Sector Developments (May 2017)

List of Tables and Figures

List of Tables

Growth in Last 10 Years
 Efficiency Trends - Key Performance Indicators
 IR's Budgetary Estimates (Rs billion)
 Trend in Financing Sources (Rs billion)
 Investment by Plan Heads (Rs billion)
 PPP Models in Railways
 Project Financing for PPP Projects
 PPP Projects Completed So Far
 Ongoing PPP Projects
 PPP Opportunities - Upcoming Projects
 Segment-wise PPP Opportunities
 Projects Sanctioned during the past 15-18 months
 Foreign Direct Investments in Railways
 Indigenisation status of Signalling Systems
 List of Projects Identified for Development through FDI/Make in India
 Financial Performance of IR- A Snapshot
 Trend in Other Coaching and Sundry Earnings (Rs billion)
 Analysis of Zonal Railways- Efficiency Indicators
 Traffic Targets and Achievements in 2016-17
 Categorywise Freight Traffic Share in 2015-16 and 2016-17
 Category-wise Freight Earnings Share in 2015-16 and 2016-17
 Freight Traffic Distribution of Coal (mt)
 Freight Traffic Distribution of Iron Ore (mt)
 Freight Traffic Distribution of Containers (mt)
 Zone-wise Traffic Analysis for Other Commodities 2015-16 (mt)
 Class-wise Passenger Traffic and Earnings - Suburban Segment and Non-Suburban Segment
 Zonal Comparison of Passenger Traffic
 Zonal Comparison of Passenger Earnings
 Category-wise Acquisition of Coaches by IR
 Trend in Net Addition of Electric Locomotives
 Trend in Net Addition of Diesel Locomotives
 Trend in Procurement of Wagons
 Trend in Net Addition of Wagons
 Rolling Stock Asset Acquisition Proposed in Budget 2016-17
 Zone-wise Plan Expenditure for Rolling Stock Production Trend during 2011-12 to 2015-16 (till September 2016)
 ICF versus LHB Coaches
 Zonal Split in Budget Allocation towards S&T in 2016-17
 Growth in other Signalling Assets
 Technology used by IR versus state-of-the-art technologies adopted abroad
 Fund Requirement for Signalling (2015-16 to 2019-20)
 Investment Requirement for Ongoing and Proposed S&T Projects
 Growth in Telecommunication
 Infrastructure/Assets Comparison of IR accident statistics with European Rail Systems
 Average number of accidents in 2012
 Revenue and Capital (Gross) Expenditure on Safety (Rs billion)
 Breakup of the Safety Fund
 Zone-wise Track Renewal (CTR km)
 Zone-wise Investment in Track Renewal Works (Rs billion)

Key Completed Track Projects (New Line, Doubling and GC)
 Details of Key Ongoing Track Projects (Rs billion)
 Zone-wise Key Ongoing Track Projects (New Line, Gauge Conversion and Line Doubling)
 Key Upcoming Track Projects
 Key Projects Proposed in Rail Budget 2016-17
 Zone-wise Analysis of Projects Proposed in Rail Budget 2016-17
 Projects Sanctioned during the past 15-18 months
 Zone-wise Break-up of Type of Bridges
 Route-wise Bridges
 Key Railway Bridge Projects with Foreign Participation
 Key Ongoing Railway Bridge/RoB Projects
 Key Upcoming Railway Bridge Projects
 Key Railway Bridge Contracts Awarded during 2015 and 2016
 Key Railway Bridge Projects Under Bidding
 Recently completed key railway tunnel projects
 Key ongoing railway tunnel projects (length-wise)
 Key Upcoming Rail Tunnels
 Details of Eastern and Western DFC
 Comparison of Features of Existing and DFC routes
 Civil and System Contracts Awarded for DFC
 Land Acquisition Status for DFC
 Project Funding and Tie-ups for DFC
 Phased Commissioning of Western and Eastern DFC Corridors
 Commodity Traffic Growth
 Future Corridors and Opportunities
 Current Network in North-East Region
 Key Projects Commissioned till January 2017
 Summary of Ongoing Projects in NER
 Ongoing National Projects
 Other Key Ongoing Projects in NER
 Summary of Upcoming Projects in NER
 Key Upcoming Track (NL, DL, GC) Projects in NER
 HSR Corridors Identified
 Diamond Quadrilateral Network
 Semi-HSR Corridors
 Status of some Station Redevelopment Projects (as of June 2016)
 License Categories Specified by the MoR for Container Train Operations
 Details of Key Container Train Operators (As of December 2016)
 Expansion Plans of CTOs
 Key Details of Operational Logistics Parks in India
 Key Logistics Parks Under Construction
 Key Planned/Proposed Logistics Park Projects
 Order Book of Burn Standard Company Limited (BSCL)
 Production Performance of BSCL
 Container Corporation of India Limited (CONCOR) - Multi Modal Logistic Parks
 List of Private Freight Terminals Developed by CONCOR
 DFCCIL - Key Contracts Awarded in 2015-16 and 2016-17
 DFCCIL - Key contracts likely to be awarded in 2016-17

Indian Railway Finance Corporation Limited (IRFC) - Current Status of Rolling Stock Holding
 Credit Ratings and Outlook of IRFC
 IRCTC - Business Segments (Projects)
 IRCTC - Revenues by Business Segment
 Irocon International Limited- Key Projects (during 2015-16)
 Irocon - Recently Secured Projects
 KRCL - Summary of Train Operations
 KRCL - Update on Key Projects
 Expenditure under Key Projects of Mumbai Urban Transport Project Phase II (MUTP-II)
 Traffic Performance of PRCL during FY2012-16 (mt)
 Segment-wise Performance of Rail India Technical and Economic Services (RITES) Limited
 Summary and Status of MFCs undertaken by RLDA (as of December 2016)
 Summary of Commercial Sites Entrusted to RLDA (as of December 2016)
 Earnings of RLDA (Rs million)
 Projects Completed by RVNL till March 2016

List of Figures

Growth in Rail Network during 2012-16
 State-wise Route Km (as of March 31, 2016)
 Share of Transport Sectors in Freight Traffic in India (%)
 Trend in Railways' Share in Total Traffic (%)
 Growth Trend in Freight and Passenger Traffic of IR
 Growth Trend in Earnings of IR
 Trend in Creation of Fixed Assets in IR (km)
 Rolling Stock Acquisitions by IR in the Last Five Years
 Trend in Total Gross Earnings and Working Expenses
 Trend in IR's Capital Investments
 Proposed Investment Plan for IR
 Trend in IR's Plan Outlay (Rs billion)
 Share of Sources of Finance in Budget Estimates 2016-17
 IR's Proposed Investment Plan for FYs 2016-20
 Sources of Funding for Investment Plan 2019-20
 Share of Different Plan Heads in Total Investment for 2016-17
 Medium-Term Funding Requirements for Different Capacity Augmentation Works (Next 3-4 years)
 Budget Trends for PPP Projects Listed for PPP
 Five-Year Fund Requirement (2015-19)
 Zonal Share in Project Pipeline (in terms of investments)
 Zone-wise Analysis of Project Pipeline
 Share of Type of Projects in Project Pipeline (in terms of investments)
 Type-wise Analysis of Project Pipeline
 Share of State of Development of Projects in Project Pipeline (in terms of investments)
 Stage-wise Analysis of Project Pipeline
 Type-wise Analysis of Projects Under Implementation
 Zonal-wise Analysis of Projects Under Implementation

Type-wise Analysis of Upcoming Projects
 Zonal-wise Analysis of Upcoming Projects
 Expected Outcome - Under Implementation and Upcoming Projects
 FDI Equity Inflow in Railway Related Components
 Segment-wise Cost of Identified Projects
 Share in Sources of Finance
 Components of Gross Traffic Earnings
 Source-wise Share in Revenues
 Historic Trend in Gross Revenue Receipts
 Total Earnings (2011-12 to 2016-17)
 Trend in Passenger Earnings
 Trend in Freight Earnings
 Composition of Other Coaching Earnings (2015-16 BE)
 Share in Total Working Expenses
 Trend in Total Expenditure
 Working Expenses Historic Trends
 Trend in OWE
 Trend in Appropriation to Pension Fund
 Trend in Appropriation to Depreciation Reserve Fund
 Trend in Earnings Surplus
 Trend in Operating ratio
 Trend in Wagon Loading (per day)
 Trend in Average Load (per wagon)
 Trend in Daily Freight Train Loading
 Trend in Wagon Turnaround Time
 Trend in Average Train Load
 Trend in Net Tonne km per Route km
 Trend in Net Tonne km per Wagon per day
 Trend in Wagon km per Wagon day
 Trend in Passenger-km per Route km
 Trend in Vehicle km per Vehicle day
 Trend in Net tonne km /Employee (open line)
 Trend in Passenger km/Employee (open line)
 Trends in Freight Traffic during 2011-12 to 2016-17
 Trends in Freight Earnings during 2011-12 to 2016-17
 Freight Traffic Monthly Trend in 2016-17
 Freight Earnings Monthly Trend in 2016-17
 Modal Share of Railways in Freight Traffic
 Share of Roads and Railways in Total Developmental Expenditure
 Zone-wise Freight Traffic during 2011-12 and 2015-16
 Zone-wise Freight Earnings during 2011-12 and 2015-16
 Vision 2020 Freight Traffic Projection
 Freight Output Projection
 Railway Modal Share Projection
 Category-wise Share of Freight Traffic in 2011-12
 Category-wise Share of Freight Traffic in 2015-16
 Category-wise Share of Freight Earnings in 2011-12
 Category-wise Share of Freight Earnings in 2015-16
 Trends in Coal Traffic during 2011-12 to 2016-17
 Trends in Earnings from Coal Movement during 2011-12 to 2016-17
 Recent Trends in Coal Traffic 2015-16 and 2016-17
 Recent Trends in Earnings from Coal Movement 2015-16 and 2016-17

List of Tables and Figures

Monthly Trends in Coal Traffic 2015-16 and 2016-17	Passenger Traffic and Earnings (2016-17)*	Works	Logistics Parks Operationalised in India in the Past Five Years (in acres)
Monthly Trends in Earnings from Coal Movement 2015-16 and 2016-17	Traffic Analysis by Segments (2011-12 to 2016-17)	Key Ongoing New Line Projects	Total Revenue of Braithwaite & Co Limited
Zone-wise Share of Coal Traffic in 2011-12	Earnings Analysis by Segments (2011-12 to 2016-17)	Key Ongoing Line Doubling Projects	Total Expenditure of Braithwaite & Co Limited
Zone-wise Share of Coal Traffic in 2015-16	Vision 2020 Passenger Traffic Projection	Target for Capacity Enhancement Works	Profit after Tax of Braithwaite & Co Limited
Trends in Iron Ore Traffic during 2011-12 to 2016-17	Vision 2020 Passenger Traffic Projection	Per Day Target for Commissioning of New Track	Production Performance of BSCL
Trends in Earnings from Iron Ore Movement during 2011-12 to 2016-17	Trend in Procurement by Railways (Rs billion)	Target for Electrification	Total Income and Expenditure of BSCL
Recent Trends in Iron Ore Traffic 2015-16 and 2016-17	Trend in Acquisition of Coaches	Share of Important, Major and Minor Railway Bridges	Profit/Loss after Tax of BSCL
Recent Trends in Earnings from Iron Ore Movement 2015-16 and 2016-17	Growth in Net Holdings of Electric Locomotives	Growth in Railway Bridges	BSCL - Financial and Capital Structure
Monthly Trends in Iron Ore Traffic 2015-16 and 2016-17	Growth in Net Holdings of Diesel Locomotives	Zone-wise Break-up of Railway Bridges - in terms of number and percentage share	Segment-wise traffic of CONCOR
Monthly Trends in Earnings from Iron Ore Movement 2015-16 and 2016-17	Trend in Acquisition of Coaches	Age-wise Split of Railway Bridges	Region-wise container terminals of CONCOR
Zone-wise Share of Iron Ore Traffic in 2011-12	Trend in Acquisition of Wagons	Type-wise Age Profile of Railway Bridges	Region-wise share of total terminals of CONCOR
Zone-wise Share of Iron Ore Traffic in 2015-16	Trend in Acquisition of Locomotives	Design/Type-wise Bridges Profile	Total Income and Expenditure of CONCOR
Trends in Cement Traffic during 2011-12 to 2016-17	Budget Allocation for Rolling Stock	Route-wise Split of Bridges	Segment-wise Revenues of CONCOR
Trends in Earnings from Cement Movement during 2011-12 to 2016-17	Capacity Utilisation of Select Production Units	Growth in the Number of RoBs Sanctioned During 2013-14 to 2015-16	Profit After Tax of CONCOR
Recent Trends in Cement Traffic 2015-16 and 2016-17	Size and Growth of LHB Coaches - Production-unit wise	Year-wise Sanction of RoBs	Capital Structure of CONCOR
Recent Trends in Earnings from Cement Movement 2015-16 and 2016-17	IR's Coach Production Plan for 2017-18 and 2018-19	Maintenance Works on Railway Bridges	DFCCIL - Funding Structure as of March 2016
Monthly Trends in Cement Traffic 2015-16 and 2016-17	Budget Allocation towards S&T	Scheme-wise Split of RoBs/RuBs	DFCCIL - Funding Structure as of March 2012
Monthly Trends in Earnings from Cement Movement 2015-16 and 2016-17	Stations with Interlocking	Scheme-wise Split of RoBs/RuBs	DFCCIL - Total Revenue
Zone-wise Share of Cement Traffic in 2011-12	Trend in Train Accidents on IR	Projects Completed during 2010-11 to 2015-16	DFCCIL - Gross Expenditure
Zone-wise Share of Cement Traffic in 2015-16	Cause-wise Railway Accidents 2011-12	Zone-wise Break-up of Completed Projects	DFCCIL - Profit after Tax
Trends in Container Traffic during 2011-12 to 2016-17	Cause-wise Railway Accidents 2015-16	Break-up of Completed Projects by Mode of Implementation	Total Income and Expenditure of IRFC
Trends in Earnings from Container Movement during 2011-12 to 2016-17	Cause-wise Railway Accidents 2016-17	Ongoing Railway Bridge Projects - By number and cost	Profit After Tax of IRFC
Recent Trends in Container Traffic 2015-16 and 2016-17	Number of Consequential Accidents by Zonal Railways (2014-15 to 2016-17)	Break-up of Upcoming Projects By number and cost	IRFC - Capital Structure
Recent Trends in Earnings from Container Movement 2015-16 and 2016-17	IR's Contribution towards Railway Safety Fund	Investment Opportunities in Railway Bridges Segment	IRCTC - e-tickets details
Monthly Trends in Container Traffic 2015-16 and 2016-17	Growth in Electrified Route km	Current market size by stage of development	IRCTC - e-tickets fare details
Monthly Trends in Earnings from Container Movement 2015-16 and 2016-17	Growth in Diesel Route km	Length-wise railway tunnels by stage of development	IRCTC - Total Income
Zone-wise Share of Container Traffic in 2011-12	Share of Fuel Costs in Ordinary Working Expenses of Railways	State-wise railway tunnels - in terms of number and length	IRCTC - Total Expenditure
Zone-wise Share of Container Traffic in 2015-16	Average Share of Diesel and Electricity in Total Fuel Bill during 2011-16 (%)	Share of method of construction for railway tunnels - in terms of number and length	IRCTC - Profit after Tax
Trends in Freight Traffic of Other Commodities during 2011-12 and 2015-16	Trend in IR's Total Fuel Bill	State-wise railway tunnels completed - in terms of number and length	Trend in Total Income of IRCON
Trends in Freight Earnings of Other Commodities during 2011-12 and 2015-16	Annual Energy Consumption of IR - Traction and Non-traction	State-wise no. of railway tunnels under construction - in terms of number and length	Trend in Total Expenditure of IRCON
Recent Trends in Freight Traffic of Other Commodities in 2015-16 and 2016-17	IR's Expenditure on Electricity (Rs billion)	State-wise upcoming tunnel projects	Ircon - Capital Structure
Recent Trends in Freight Earnings of Other Commodities in 2015-16 and 2016-17	Annual Diesel Consumption of IR	Capital Expenditure by DFCCIL	KRCL - Total Income
Trend in Passenger Traffic	IR's Expenditure on Diesel (Rs billion)	Year-wise Commissioning Targets for Eastern and Western Corridors	KRCL - Total Expenditure
Trend in Passenger km	Region-wise Traction Power Distribution System	Commissioning of BG Railway Lines in NER from FY2011-16	KRCL - Profit after Tax
Trend in Average Lead	Sanctioned Transmission Projects	Expenditure on Railway Projects in NER	Mumbai Railway Vikas Corporation Limited (MRVC) - Trend in Operating Margin Ratio
Trend in Passenger Earnings	Growth in Route km (As of March of every year)	Share in Investment Requirement of Upcoming Projects in NER	Trend in Current Ratio of MRVC
Trend in Average rate per passenger km	Gauge-wise Split of Route km	Growth of Railway Stations	Trend in Total Income of MRVC
Passenger Traffic (April-November)	Growth in Running Track (km)	Category-wise Share of Stations (January 2017)	Trend in Total Expenditure of MRVC
Passenger Earnings (April-November)	Growth in Total Track (km)	Zone-wise Number of Stations (January 2017)	MRVC - Capital Structure
	State-wise Route km (as of March 31, 2016)	State-wise Number of Stations Identified under Adarsh Station Scheme (as of November 2016)	PRCL - Total Income
	New Lines - Targets and Achievements (km)	Details of Funds Allocated under Plan Head Passenger Amenities	PRCL - Total Expenditure
	Gauge Conversion - Targets and Achievements (km)	Zone-wise list of stations where Wi-Fi is planned	PRCL - Profit after Tax
	Line Doubling - Targets and Achievements (km)	Ownership Distribution of Existing Infrastructure (%)	Trend in Current Ratio of RITES
	Electrified route km - Plan-wise Progress of Electrification	Year-wise Notified and Operational PFTs	Trend in Turnover of RITES
	Growth in Total Route Electrified (2012-17)		Trend in Total Income of RITES
	Trend in Electrification - Targets and Achievements (km)		Trend in Total Expenditure of RITES
	Year-wise Expenditure on Electrification		RITES - Capital Structure
	Trend in Track Renewal - Targets and Achievements (km)		Trend in Total Income RailTel Corporation of India Limited (RailTel)
	Expenditure on Track Renewal and Repair		Trend in Total Expenditure of RailTel
			Trend in Total Expenditure of RailTel
			RailTel - Capital Structure
			RVNL - Distribution of Project Length
			RVNL - Total Income
			RVNL - Total Expenditure
			RVNL - Profit after Tax

I would like to purchase "Railways in India 2017 - Market Analysis, Outlook and Opportunities" report:

Format (PDF)	Price
Site Licence (Single Location)	Rs 75,000
Service tax (15%)	Rs 11,250
Total	<input type="checkbox"/> Rs 86,250
Enterprise Licence (Multiple Locations)	112,500
Service tax (15%)	16,875
Total	<input type="checkbox"/> 129,375

I am enclosing a cheque/demand draft for Rs _____, vide cheque/demand draft no. _____ drawn on

_____ dated _____ in favour of "India Infrastructure Publishing Pvt. Ltd."

Signature

.....
Name (BLOCK LETTERS) _____

Designation _____

Company _____

Mailing Address _____

Telephone _____ Mobile _____

Fax _____

E-mail _____

Wire transfer details:

Beneficiary : India Infrastructure Publishing Pvt. Ltd.
Bank Name : The Hongkong and Shanghai Banking Corporation Ltd
Bank Address : R-47, Greater Kailash – 1, New Delhi - 110048
Account No. : 094179587002
Swift Code : HSBCINBB
IFSC Code : HSBC0110006

Contact details:

Priya Sen
 Manager-Information Products
 India Infrastructure Publishing Pvt. Ltd.
 B-17, Outab Institutional Area. New Delhi - 110 016. India
 Tel: +91 11 45798613, 41034600, 41034601
 Mobile: +91 9900644996 Fax: +91 11 2653 1196
 priya.sen@indiainfrastructure.com