
 

 
 

 

 

          

 

CSO-CCG, DRM-ADI and Sh R.S.Joon Commandant , 6th Bn NDRF during the coordination 
meeting held on 12th July 2013 in DRM office - Ahmedabad 

 

जुराई 2013  से ससतम्फय 2013 

सयंऺा विबाग  

प्रधान कामाारम, चचागटे  

ऩश्चचभ येरिे    
 

 


 
Chief Safety Officer    
Western Railway 
Churchgate- Mumbai. 

 

 
 

EDITORIAL 

Trained manpower is an essential ingredient of any DM system. Mere provision of 
sophisticated equipment without trained manpower is futile. For handling an 
unforeseen situation like managing a Disaster, training of all railway personnel 
concerned is an inevitable input. For enhancing the skill of staff attached to ARMEs, 
ARTs etc., Supervisors and staff shall be given general training in Disaster 
Management 

Disaster Management essentially necessitates a state of preparedness under all 
circumstances and only conducting periodical full-scale mock drills therein can assess 
the efficacy of arrangements. To acquire necessary knowledge and skill to manage a 
disaster, all relevant officials should be given periodic Mock exercises regarding their 
duties and that of their department. 

During the mock drills, special emphasis may be laid on Extrication, Rescue, Medical 
relief, Rolling stock restoration technique and Civil Defense by departments 
concerned. As per Railway Board’s letter 2003/Safety (DM)/6/3 dated 13.06.08, 
Railways may also associate NDRF in full scale exercise held once a year. 

Objective of the full-scale mock drill would be to: 

 -  Gauge the preparedness of DM system including detailed planning and keeping 
of all equipment in good fettle. 

- Integrate the operational response to measure overall performance of the 
exercise. 

- Measure performance with regard to accident restoration. 

 

I hope this edition of Sanraksha Sandesh helps in enhancing the knowledge of railway 

men in the field of safety. I also place on record my appreciation for the efforts made 

by all the staff of safety organization in bringing out this Safety Bulletin. 

 

         

 

          (Praveen Mishra) 

          Chief Safety Officer 

          Western Railway  

 

 


 
 
 
 
 
 
 

संऩादक भंडर 

 
 

1. भुख्म संयऺक -  श्री प्रभोद कुभाय भहाप्रफंधक 

 

2. भुख्मा संऩादक -  श्री प्रवीण मभश्रा भुख्म संयऺा अधधकायी 

 

3. संऩादक -   श्री   येवत मसहं - उऩ. भ.ु सं. अ. (मातामात) 

                  श्री संजीव अफनवे - उऩ. भु. सं. अ. (इंजी) 
  

               श्री एस फी काऩसे - उऩ. भु. स.ं अ. (मांत्रिक) 
 

                श्री एभ वेंकतेश्वरल ू-वरय. सं. अ. (मस एवं दलयसं इंजी) 
 

4. सहामक संऩादक-  श्री जुड एरदोंस संयऺा सराकाय (ववधतु) 

                        श्री ऩी के शभा ूसराकाय (मस एवं दलयसं इंजी) 
                  

                       श्री फी. एस. भर संयऺा सराकाय (इंजी) 
  

                        श्री अरोक बलषण संयऺा सराकाय (मांत्रिक) 
  

                        श्री भुकेश छिी  (मातामात ननयीऺक) 
     

                        श्री सुनीर सारेकय (का. अ. संयऺा) 
 

 

 

 

 


 

 

Index 
 
 

Sr. 

No. 

Subject Page No. 

01 Editorial  

02 येरिे एि ंएन .डड.रय.एप . के साथ हुई सभन् िमन फठैकः  

03 रऩदा प्रफंधन की ऩरू्ा नकरी किामतः  

04 Quizzing with C&W –A safeguard to 
human failure 

 

05 Calendar for Safety Drive  

06 Boards Letter for Winter precautions to 
prevent rail / weld failure – Safety of 
Track. 

 

07   

08 Safety Seminars  

09 Safety Performance of Western Railway  

11 Accidents List   

12 Cash Award By GM  

13 Answers to Quiz.  

 
 
 
 
 
 

 
 
 
 
 
 


 

येरिे एि ंएन .डड.रय.एप .के साथ हुई सभन् िमन फठैकः  
एस टी याठौड़ -  िड. भं सं अ - अहभदाफाद 

 

भखु   ‍म‍सयंऺा‍अधधकायी-चचगूेट‍के‍ननदेशन‍भें‍भडंर‍येर‍प्रफधंक‍के‍प्रमासों‍से‍वरयष   ‍ठ‍भडंर‍सयंऺा‍अधधकायी‍
के‍ सभन   ‍वम‍ द्वाया‍ अहभदाफाद‍ भडंर‍ भें‍ एन.डी.आय.एप.‍ के‍ फीच‍ एक‍ सभन   ‍वमन‍ फठैक‍ ददनाक‍

12.07.2013  को‍भडंर‍कामाूरम-अहभदाफाद‍भें‍आमोजजत‍की‍गई‍।‍‍इस‍फठैक‍भें‍भ.ुस.ंअधधकायी/ऩ.ये.,‍
भडंर‍ येर‍प्रफधंक‍तथा‍अहभदाफाद भडंर के शाखा अधधकारयमों  औय कभाण् डने् ट एन.डी.आय.एप. ने दहस सा 
मरमा । येर डडजास टय के वक् त सयंऺा तत् ऩयता के फाये भें अहभदफाद भडंर औय एन.डी.आय.एप. दोनों 
ने चचाू की । अहभदाफाद भडंर औय एन.डी.आय.एप. दोनों ने आऩदा के सभम की तमैायी के फाये भें 
अऩने-अऩने ऩावय ऩॉईन् ट प्रजन् टेशन ददखामे औय उऩकयणों की उऩरधतधता सलधच का आदान-प्रदान 
ककमा । इस तयह से जरूयत ऩड़ने ऩय दोनों सत् ताधायी ससंाधनों का उऩमोग  ककमा जा सके । 
भ.ुस.ंअधधकायी/चचगेूट ने भडंर के सबी शाखा अधधकारयमों को ननदेश ददमे कक आऩदा के सभम 
अऩने-अऩने टीभ द्वाया ककमे जाने वारे कामों का सभम-सभम ऩय ऩढें एव ंअनऩुारना सनुनजश्चत कयें 
।     भ.ंये.प्रफधंक ने भखु् म रूऩ से सबी शाखा अधधकारयमों को एन.डी.आय.एप. के सभन् वमन से येर 
डडजास टय की नकरी कवामत कयके एन.डी.आय.एप. की शजक्तमॉ ंतथा येरवे की अतंःशजक्तमॉ ंको 
सभझने भें ववशषे ध मान ददरामा । 
 

 

 

 

 

 
 

 

 
 

 

 
 

 

 
 

 

 
 

 
 

 

 
 

 

 
 

 

 
 

 

 
 

 

 
 

 

 

 

 


 रऩदा प्रफंधन की ऩूर्ा नकरी किामतः 
एस टी याठौड़ -  िड. भं स ंअ - अहभदाफाद 

आऩदा के सभम भें त् वरयत याहत एव ंयेस क् मल /येस टोयेशन काम ूकी सभीऺा कयने के मरए अहभदफाद 
भडंर के अधधका रयमों , ऩमवूेऺकों, कभचूारयमों  के साथ -साथ अज नशाभक दर तथा या  ाीम आऩदा 

रयस ऩॉण् ड दर-गांधीनगय की ककसी बी आऩदा से ननऩटने की तत् ऩयता/तमैारयमॉ ं ,  भडंर येर प्रफधंक-
अहभदाफाद की अगवानी भें एक ऩलण ूनकरी कवामत ददनांक 01.09.13 को साफयभती माड ूभें एक 

कोच भें धभाका होने स ेमािी गाड़ी का अव ऩथन हुआ औय 11 मािी घामर हुए हय ,  ऐसा ऩरयदृश् म 
फनाकय की गई, जजसभें फाद भें 12.30 फजे 3 भयत्मु ,  8 गबंीय रूऩ स ेघामर औय 7 जख् भी मािी , 
जजनको प्राथमभक उऩचाय के फाद डडस चाज ूककमा गमा फतामा गमा । 
इस नकरी कवामत भें प्रथभ फाय कोच को नीचे से बी येरवे तथा एन .डी.आय.एप .की टीभ द्वाया 

कांटा गमा एव ंइस तयह की जसथनत भें फचाव हेत ुएक नमा अनबुव प्राा त ककमा ।  
सबी शाखा अधधकारयमों द्वाया आऩदा प्रफधंन ा रान के अनसुाय अऩने -अऩने ववबाग की जजे भेदारयमॉ ं

ननबामी एव ं अऩनी जजे भेदारयमॉ ं ननबाने भें ऩामी ग मी कमभमों को नोट ककमा ताकक बवव  म भें 
उसका ऩनुयावतनू न हो ।  
इस नकरी कवामत भें कयीफ 200 कभचूारयमों ने दहस सा मरमा , ऩारनऩलय एव ं गांधीधाभ के 
ए .आय.टी/.ए.आय.एभ.ई .के नामभत स टाप एव ं ववयभगाभ , भहेसाणा के अन् म स टाप बी नकरी 
कवामत भें उऩजसथत यहें एव ंयाजकोट औय बावनगय भडंर के स टाप ने बी दहस सा मरमा . 
इस नकरी कवामत का अखफायों औय स थानीम टी .वी चैनरों भें रमाऩक प्रचाय ककमा गमा .इसे 8 
अखफायों भें अांेजी, गजुयाती औय दहन् दी बाषा  ंभें तस वीय के साथ प्रकामशत ककमा गमा । 

   

   

   
        

 


Quizzing with C&W ï 
A safeguard to human failure 

 
S K Mukherjee 

    ADSO-BRC 
1:  What is the Length, width & height of ICF coach.                                                                                 
2:  What is the base of ICF Bogie?  
3:  What is the capacity of axle load of coach? 
4:  What is condemning size of ICF wheel? 
5:  What is weight transmission of ICF coach?                                                                                                
6:  What is the maximum and minimum buffer height in coaching stock? 
7: What is permissible difference in diameter of wheel in coaching 

stock? 
8:  What is condemning size of wheel for thin flange& deep flange? 
9:  What is condemning size of wheel for flat place in coaching Stock? 
10:  What is allowed variation height of side buffer at same end? 
11:  What are the maintenance schedules for coaching stock? 
12:  Which types of defects in rolling stock can only be detected during 

rolling in examination? 
13:  What is min required brake power in coaching stock? 
14:  What is required pressure in BP, FP and MR? 
15 What are the min percentage of BP and validity of BPC in Goods 

Train? 
16:   What happens when BP pressure is reduced during brake application? 
17:  What is the permissible leakage rate in BC? 
18:  What is size of brake van ( BVZI) cylinder in goods train? 
19:  What is the piston stroke of air brake cylinder in goods stock in 

empty condition? 
20  What is brake release time in goods stock? 
21:  What happens when BP pressure is restored to 5 kg/cm2? 
 
 

 

 Answers on page No.  __________


Calendar for Monthly Safety Drives for year 2013-14 
Jan-2014 
 

Month Engineering Mechanical S&T Operating Commercial Electrical Security 

Jan-
2014 

Targeting Safety  at 
unmanned level  
crossing- 
i)To check & ensure 
that availability of speed 
breaker, whistle board, 
road sign and stop 
board 

ii) To check & ensure 
that adequate visibility 
for both train drivers 
and road users at the 
level crossing.  

iii) To check & ensure 
jointly with safety 
branch that Public 
campaign through TV, 
Radio, newspapers, 
distribution of posters, 
leaflets, greeting, 
vehicles stickers, 
cinema slides, safety 
seminar in road 
transport offices with 
an appeal to road 
users to observe all 
precautions embodied 
in motor vehicle Act 
and Railway act to 
cross UMLC is done. 

i) To check and 
ensure that 
proper and valid 
BPC are 
available with all 
the passengers 
and goods train. 

 

ii) To ensure the 
doors of 
SLR/VPU/ 
BCNHL Wagons 
and non driving 
motor 
coaches/power 
coaches are kept 
in locked 
condition during 
run. 

 
 

i) To check and ensure the 
effectiveness of interlocking 
of LC gate and checking of 
all S&T items at LC gate. 

 

ii) Check that proper 
procedure is followed for 
issuing 
Disconnection/Reconnection 
Memos and all concerned 
details properly  

entered 
 
iii) Ensure Arrow Mark to 
indicate Running line for 
signals located on wrong 
side. 
 

i) To check for 
proper securing 
of stabled 
rolling stock.  

 

ii) To check for 
compliance of 
various 
inspection 
reports.  

i) To check and 
ensure that 
uneven loading 
in SLRs is not 
done.  

 

i) To check & 
ensure that 
proper security 
of stabled rakes 
is done by staff 
by applying 
chain and 
wooden 
wedges. 
 

ii) To check and 
ensure that 
Breathalyzers 
test of LPs / 
ALPs while 
signing óONô & 
óOFFô is being 
done properly.  

To check and 
ensure that 
proper ambush 
check is done 
at UMLC gate 
with 
Engg./Safety 
Super visors. 

 
 


Feb-2014 
Month Engineering Mechanical S&T Operating Commercial Electrical Security 

Feb-
2014 

i) To check & 
ensure that proper 
schedule of 
inspection carried 
out by SSE / SE / 
JE of Engineering 
department. 
 

ii) To check & 
ensure that staff are 
sent for safety 
courses whenever 
they are due. 

 

iii) To check & 
ensure that cold 
weather patrolling is 
done. 

 

i) To check 
and ensure 
that proper 
maintenance 
of equipment 
and all 
necessary 
certificate are 
available in 
pantry car and 
also to ensure 
that all 
electrical 
wirings / 
appliances are 
in proper 
condition in 
pantry car, 
passenger 
coaches & 
diesel fuelling 
installation  to 
avoid any fire 
incidence. 
ii) LIs and 
Officers to 
counsel and 
ensure that LP 
/ALP are 
following 
proper 
procedure in 
foggy 
weathers. 

i) To check and 
ensure that proper 
laid down procedure 
is being followed for 
opening & closing of 
relay rooms and 
ensure the opening 
and closing of Relay 
Room contact is 
connected with Data 
Logger. 

 

ii) check that 
precautions are 
followed and written 
memo is given   to 
driver when 
movement was 
cancelled through 
ERRB by ASM.  

 

i) To check & 
ensure that on duty  
ASM/SM/DY.SS/SS 
is doing proper 
procedure in case 
of emergency 
operation like 
RRBU, COGGB, 
ERRB,EBPU etc.,  

 

ii) To ensure the 
correction slips in 
all rule books are 
pasted proper.  

i) To check 
and ensure 
that no 
explosive 
inflammable 
material are 
available in 
booking 
office/Platform 
/Goods shed  

i) To check 
and ensure 
that the 
unusual 
registers is 
maintained 
properly   and 
feed back is 
recorded in 
targeted time 
in loco lobby 

 

ii)  To check 
and ensure 
that all safety 
items are 
available and 
in working 
order in 
Electric 
Locomotives, 
EMUs and 
MEMUs. 

- 


Mar-2014 
Month Engineering Mechanical S&T Operating Commercial Electrical Security 

Mar-
2014 

i) To check & ensure that 
Protection of Rail Dolly/ 
Material lorry is done. 
 

ii) Proper protection of 

short duration work and 

providing temporary 

Engineering Indicator for 

long duration work.  

 

i)  To check and 
ensure that 
Breathalyzers test of 
LPs /ALPs while 
signing óONô & óOFFô 
and also enroute is 
being done properly.  

 

ii) To check and 
ensure that the 
unusual registers is 
maintained properly   
and feed back is 
recorded in targeted 
time in loco lobby 

 

iii) LIs and Officers to 

counsel and ensure 

that LP / ALP are 

following proper 

procedure in foggy 

weathers. 

 To check 

and ensure 

that proper 

procedure is 

followed by 

S&T staff for 

following. 

i) To attend 
for 
rectification 
of S&T 
failures. 
ii) To perform 

testing, over 

hauling & 

maintenance 

schedule of 

signaling 

gears. 

iii) check that 

rules are being 

followed by 

LP/Motor Man 

in automatic 

signaling 

section when 

red signal etc. 

was given. 

 

i) To check and ensure 

that all equipments are 

available in Guard SLR 

in passenger train and 

in Guard break van in 

goods train. The 

personal equipments 

/Bio data / certificates 

of passenger /goods 

train Guards should 

also be checked. 

i) To check and 

ensure that 

unauthorized 

hawkers, 

vendors carrying  

stove or Sigdi 

are not traveling 

in train  

 

i) To check 
loose wiring and 
other fire 
hazards in 
pantry car and 
coaches. 

 

ii) To ensure 

that mobile 

phones of LP/ 

ALP are kept 

inside the box 

carried for 

personal store 

and remains 

switched off or 

in silent mode 

during footplate 

duties. 

 To check and 

ensure that 

passenger are  

not carrying 

explosive and 

inflammable 

articles in trains 


 

GOVERNMENT OF INDIA 
MINISTRY OF RAILWAYS 

( RAILWAY BAORD ) 
 
No. 2006/CE-II/Safety/1                                                         New Delhi, dt.01/10/13. 
 

Principal Chief Engineers, 
All Zonal Railways. 
 
 

Sub : Winter precautions to prevent rail / weld failure ï Safety of Track. 
--------- 

Winter is fast approaching in most of parts of the country. It is hoped that sufficient 
measures have been taken to prevent rail/weld failures in coming winter.  Immediate steps 
should be taken for ensuring winter precautions. Some of the activities are mentioned below: 

I. Examination and lubrication of rail joints should be completed as per 

schedule. 

II. Duty hours of Keymen should be changed so that failures, if any, can be 

detected in time.  Keymen and Patrolmen should be suitably trained to detect 

fractures and to take protective measures. 

III. LWR/CWR in RF/WF prone locations should be identified and measures like 

recoupment of missing fittings and de-stressing at lower temperature for 

winter season may be taken as per requirement. 

IV. It should be ensured that there are no arrears of USFD testing. 

V. All Arrangements for cold weather patrolling should be made as para 9.1.2(ii) 

of LWR Manual. 

VI. A close watch on rail temperatures should be kept and temperature record 

register should also be maintained by the PWI. 

VII. Rails having corroded flange should be kept under special watch. 

VIII. Inspection of LWRs/CWRs & SEJs by PWIs as per para 8.1.5(i) of LWR 

Manual. 

 
Feedback on action taken be apprised for information of Board. 

 
 
 
   Sd/- 

      ( Surinder Pal) 
Executive Director Civil Engg.(P) 

      Railway Board. 
 
 
 
 
 
 
 
 
 


 
 

 

ÉØßÂ²ßªØ ÌØÝ ÌØßÄØßÂºØėØ ÌØØÈØºØØÂ»ØÁØØß 

 

1. ÉØßÂ²ßªØ ¨åØ ¼ØÂÃ\ØØÅØ»Ø Â»ØÂÉ\ØėØ /čÞÕ´ ÂÌØªØ»ØÅØ ¢¸ØÈØØ ¿ØØÞÂ©Ø¨å Â»Ø¹ÝäÉØØÝß ÷ØÃØ Â»ØÁØÂ»ÐØėØ čØÝªØØ· 

2. ÅØØÝ¨åØÝ ¼ØØÁØÅØ² ÌØėØ¨äå ¢ØÞÃ ÌØØÈØºØØ»Ø ÃčÝßªØÝ· 

3. ÌØßÄØßÂºØėØ ÅØØ£»ØØÝß ¨Ýå ¢¼ïØÝ\Ø ÂÌØªØ»ØÅØ "¢Øá»Ø" ¨åĚ ÂÌ¸ØÂėØ ¿ØÝß čØÝßªØÝ· 

4. ¨ÝåÈØÅØ ÅØØÅØ ¢ØÞÃ čÃÝ éÅØÞªØ/ÅØØ£²Ýß čĚ ¼ï¹ÂÉØäėØ ¨åĚ ]ØØ§ßªØĚ· 

5. čÞÕ´ ÂÌØªØ»ØÅØ ÉØßÂ²ßªØ ¨åĚ ]ØØ ÃčĚ ªØØ´ĕĚ/£ß]Ø»Ø ¨Ýå ÌØ¿ØĚ¼Ø ¨Ýå Ì¸ØØ»Ø ÌØÝ Â¹§ ]ØØ§ªØÝß· 

6. §ÝÌØÝ Ì²ÝÉØ»ØØÝß ¼ØÃ ]ØčØß ÂÈØÉØÝËØ ÉØßÂ²ßªØ ¨å¿Øä\¸¸£ú (ÉØßÂ²ßªØ ]Ø¿ØØ¹ØÃ/¼ØØá£ß²ãÌØ ]Ø¿ØØ¹ØÃ) Â»ØÁØÚæėØ Â¨å§ ]ØØėØÝ čğ, ÈØčØß ÌØĢØĚ 

ÉØßÂ²ßªØ ¼ØÂÃ\ØØÅØ»Ø-¨åØÁØä §ÌØÝ ¨å¿Øä\ØØÂÃÁØØÝß ÷ØÃØ Â¨å§ ]ØØ§ªØÝß· 

7. ¼ØÛÃĚ ªØØ´ĕĚ ¨Ýå ÌØĢØĚ ÉØßÂ²ßªØ ¼ØÂÃ\ØØÅØ»Ø ¨åØÁØä ªØØ´ä ÷ØÃØ ¼ØÁØäÈØÝÂÎØėØ Â¨å§ ]ØØ§ªØÝß· 

8. ÂÈØÂÉØË² Ì²ÝÉØ»ØØÝß ¼ØÃ ÁØØÐØĚ ªØØ´ĕĚ ¨åØ ÉØßÂ²ßªØ ¼ØÂÃ\ØØÅØ»Ø ÉØßÂ²ßªØ ]Ø¿ØØ¹ØÃ ÷ØÃØ ¼ØÁØäÈØÝÂÎØėØ čØÝªØÝß· 

9. §ÝÌØÝ  Ì²ÝÉØ»Ø, ]ØčØß ÂÈØÉØÝËØ ÉØßÂ²ßªØ ¨å¿Øä\ØØÃĚ ¨åĚ ÈÁØÈØÌ¸ØØ »ØčČ čğ, ÈØčØß ÉØßÂ²ßªØ ¨åØ ¼ØÂÃ\ØØÅØ»Ø Ì²ÝÉØ»Ø ¿ØØÌ²Ã ¨Ýå 

¢Ø¹ÝÉØØ»ØÚÌØØÃ Â¨åÁØØ ]ØØ§ªØØ ¢ØÞÃ ªØØ´ä ÷ØÃØ £ÌØ¨åØ ¼ØÁØäÈØÝÎØÕØ Â¨åÁØØ ]ØØ§ªØØ·  ÁØÂ¹ ªØØ´ä ¤¼ØÅØÄºØ »ØčČ čğ, ėØØÝ ¼ØØá£ß²ãÌØ¿ØÞ»Ø 

(ªïÚ¼Ø ÌØĚ/´Ě ¨å¿Øä\ØØÃĚ) ÉØßÂ²ßªØ ¨åØ ¼ØÂÃ\ØØÅØ»Ø ¨åÃÝßªØÝ· 

10. ]ØÄØ ¨åØÝ£ä ¿ØØÅØªØØ´ĕĚ ´Ý´ §ß´ ÌØØ£Â´ßªØ ¨åĚ ¢ØÝÃ ¼ØĚġÝ ¨åĚ ėØÃ¼ØĠ ÅØĚ ]ØØėØĚ čÞ, ėØØÝ ªØØ´ä ¼ØĚġÝ ¨Ýå ÄïÝ¨å ÈØÞ»Ø ¿ØÝß ¢ÈØÉÁØ 

¤¼ØÂÌ¸ØėØ ÃčÝªØØ· 

11. \ØÅØėØÝ čÚ§ ÈØØč»ØØÝß ¨åØÝ ¨å¼ØÅØ ÁØØ ¢»Ø¨å¼ØÅØ ¨åÃ»ØÝ ¨åØ ¼ïÁØØÌØ »Ø ¨åÃÝß· 

12. ÄØ¼ØĠÃ, čğ´ ÄïÝ¨å ÂªØÁØÃ, ÌçÛå ¨å¼ØÂÅØßªØ £ß]Ø»Ø ¨Ýå ¨åØ ¨åØ¤¨Þå\ØÃ ¼ØÃ \Ø[ĕ»ØØ Â»ØÂËØö čÞ· 

13. ÉØßÂ²ßªØ ¼ï\ØØÅØ»Ø ¨Ýå ¹ØÞÃØ»Ø ÈØØč»ØØÝß ¨Ýå »ØĚ\ØÝ ÌØÝ ªØÚ]ØÃ»ØØ, ©ØėØÃ»ØØ¨å ÂÌ¸ØÂėØ ¿ØÝß ÁØØ´ä ¿ØÝß ÌØØÝ»ØØ ĢØĚ ¿Ø»ØØ čÞ· 

14. ÁØØÐØĚ ªØØÂ´ĕÁØØÝß ¨Ýå Â´ÄÄØØÝß ¨åØ ]ØØ´ĕ»ØÝ / ¢ÅØªØ ¨åÃ»ØÝ ¨Ýå ÂÅØ§ ÉØßÂ²ßªØ/ªØØ´ĕĚ £ß]Ø»Ø ¨åØÝ ªØØ´ĕĚ ÌØÝ 20 ¿ØĚ. ¨åĚ ¹ÛÃĚ ¼ØÃ ¼ØčÅØÝ čĚ 

čØáÅ² ¨åÃÝß, ėØė¼ØÉ\¸¸÷¸ ¬¸¿\ØØÅØ»Ø ¨åÃÝß· 

15.  Â]ØÌØ ÅØØ£»Ø ¼ØÃ ÁØØÐØĚ ªØØ´ĕĚ ©Ø´ĕĚ čØÝ, ¤ÌØ ÅØØ£»Ø ¼ØÃ ¨åØÝ£ä ĢØĚ £ß]Ø»Ø (¼ØĠØá¿ØÝäÉØ»Ø ¨åÝ ÂÅØ§ ªØØ´ĕĚ £ß]Ø»Ø/ÉØßÂ²ßªØ £ß]Ø»Ø ¨Ýå 

¢ÂėØÂÃæėØ) ÅØÝ ]ØØ»ØÝ ¨åĚ ¢»ØÚ¿ØÂėØ »ØčČ čÞ· 

16. ÁØÂ¹ ¼ØÂÃ\ØØÅØÂ»Ø¨å ¨åØÃÕØØÝß ÌØÝ, Â¨åÌØĚ ĢØĚ ¢»ÁØ £ß]Ø»Ø(ÂÈØÂºØÈØėØ Òå¼Ø ÌØÝ ¼ØØÁØÅØ² Â¨å§ ]ØØ»ØÝÈØØÅØÝ) ¨åØÝ ÁØØÐØĚ ªØØ´ĕĚ ÈØØÅØĚ ÅØØ£»Ø 

¼ØÃ ÅØØ»ØÝ ¨åĚ ¢ØÈØÉÁØ¨åėØØ čØÝ, ėØØÝ §ÝÌØÝ £ß]Ø»Ø ¨åØÝ ªØØ´ĕĚ ÌØÝ 50 ¿ØĚ. ¨åĚ ¹ÛÃĚ ¼ØÃ Ã©Ø»ØØ \ØØÂč§ ¢¸ØÈØØ ÃØÝ¨å ¹Ý»ØØ \ØØÂč§· 

17. ³Ý¨Ýå¹ØÃ ¨Ýå »ØØÞ¨åÃ ÷ØÃØ ¨åĚ ]ØØ»ØÝÈØØÅØĚ čğ´ ÉØßÂ²ßªØ ¨åØ ¼ØÁØäÈØÝÎØÕØ, Ì²ÝÉØ»Ø ¿ØØÌ²Ã ÁØØ ¢»ÁØ ¤ĎØÃ¹ØÁØĚ ÃÝÅØÈØÝ Ì²Ø¼ØĠ ÷ØÃØ 

Â¨åÁØØ ]ØØ§· 

 

 

18. ÈØÞªØ»ØØÝß ¨åØÝ ÉØßÂ²ßªØ ¨Ýå ÂÅØ§ ÅØÝ»ØÝ ÌØÝ ¼ØÛÈØä ¤»Ø¨Ýå ÌØĢØĚ ¹ÃÈØØ]ØØÝß, Â©Ø´ĕÂ¨åÁØØÝß ¢ØÞÃ ÉØ²ÃØÝß ¨åØÝ ÄØß¹ Â¨åÁØØ ]ØØ§ ¢ØÞÃ ÄØØßºØ Â¹ÁØØ 

]ØØ§· 

19. ªØÚ´ãÌØ/ÁØØ»ØØ»ėØÃÕØ ÃØÝ´ ÅØØ£»Ø ¿ØÝß ÅØ¹Ø»Ø / ¤ėØÃØ£ä ¨åØ ¨åØÁØä ÃØÝ¨å Â¹ÁØØ ]ØØ§ ¢ØÞÃ ÉØßÂ²ßªØ ¼ï\ØØÅØ»Ø ¨åÃ»ØÝ ÌØÝ ¼ØÛÈØä ¿Ø]Ø¹ÛÃØÝß ¨åØÝ 

\ØÝėØØÈØ»ØĚ ¹Ě ]ØØ§· 

20. §ÝÌØĚ ÅØØ£»Ø ]ØØÝ ¼ØÜ¸Ø¨å »ØčČ čÞ ¤ÌØ ÅØØ£»Ø ¼ØÃ ¢Ø»ØÝ ÈØØÅØĚ ªØØ´ĕĚ ¨Ýå ÂÅØ§ ]ØÄØ ÂÌØªØ»ØÅØ ²Ý¨å ¢Øá¼ØĠ ¨åÃ Â¹ÁØØ ªØÁØØ čØÝ, ėØÄØ 

¢Ø»ØÝÈØØÅØĚ ªØØ´ĕĚ Â]Ø»Ø ¼ÈØØ£ß²ØÝß ÌØÝ čØÝ¨åÃ ªØÚ]ØÃ»ØÝ ÈØØÅØĚ čÞ, ¤»Ø ¼ÈØØ£ß²ØÝ ¨åĚ ėØÃ¼ØĠ ¨åØÝ£ä ĢØĚ ÉØßÂ²ßªØ »ØčČ ¨åĚ ]ØØ§ªØĚ· 

21.  ÌØ¿Ø¼ØØÃ ¨Ýå Â»Ø¨å² ÁØØ ¤ÌØ ¼ØØÃ, ÉØßÂ²ßªØ ¨åÃ»ØÝ ¨Ýå ÂÅØ§, ÌØ¿Ø¼ØØÃ ¼ØĠØ²¨åØÝß ¨åØÝ ÌØ´ĕ¨å ÁØØėØØÁØØėØ ¨Ýå ÂÈØÒåö ÄØß¹ Â¨åÁØØ ]ØØ§ 

¢ØÞÃ ¤ÌØÝ ėØØÅØØ ÅØªØØÁØØ ]ØØ§· 

22. Ì²ÝÉØ»Ø ÌØÝæÉØ»Ø ¨Ýå ÄØØčÃ ÈØØč»ØØÝß ¨åĚ čÞ»´ ÉØßÂ²ßªØ ¨åÃ»ØØ ¼ØÛÕØäėØÁØØ Â»ØÂËØö čÞ· 


23. ¿ØØÅØ / ÃÝÅØ ÌØØ¿ØªïĚ ¨Ýå ÅØ¹Ø»Ø / ¤ėØÃØ£ä ¨Ýå ¼ïÁØØÝ]Ø»Ø ÌØÝ ¹ØÝčÃĚ ÅØØ£»Ø Ì²ÝÉØ»ØØÝß  ¼ØÃ Ì²ÝÉØ»Ø ÌØĚ¿ØØ ¨Ýå ¢»¹Ã ¿ØÚ©ÁØ ÅØØ£»Ø ¼ØÃ 

čÞ»´ ÉØßÂ²ßªØ ¨åÃ»ØØ Â»ØÂËØö čÞ· 

24. ÈØØč»ØØÝß ¨åĚ ÉØßÂ²ßªØ ¨åÃėØÝ ÌØ¿ØÁØ £ß]Ø»Ø ¨åØÝ [ÅØØ»Ø (400 ¿ØÝß 1 ÁØØ Ì²Ě¼ØÃ, ÁØÂ¹ ÈØØč»ØØÝß ¿ØÝß ÃØÝÅØÃ ÂÄØÁØċÃªØ ÅØªØÝ čÚ§ čğ ¢ØÞÃ 

¢»ÁØ ¿ØÝß 260 ¿ØÝß 1 ÁØØ Ì²Ě¼ØÃ) ¨åĚ ėØÃ¼ØĠ ÅØªØØÁØØ ]ØØ§· 

25. çÝå»ØØÝß ¢ØÞÃ ÁØØÂÐØÁØØÝß, ¨åØ¿ØªØØÃØÝß, ÂÈØÌ¼ØĠØÝ²¨åØÝß, ©ØėØÃ»ØØ¨å ÌØØ¿ØØ»ØØÝß ÁØØ ¼ØÉØÚ¢ØÝß ÌØÝ ĢØÃÝ ÈØØč»ØØÝß ¨åĚ ÅØÛ]Ø ÉØßÂ²ªØ »Ø ¨åĚ ]ØØ§· 

26. §ÝÌØÝ ÈØØč»Ø Â]ØÌØ¿ØÝß čğ´ ÄïÝ¨å »ØčČ ÅØªØÝ čÚ§ čğ, ¤»Ø¨åĚ ÅØÛ{Ø ÉØßÂ²ßªØ ¨åÃ»ØØ ¼ØÛÕØäėØÁØØ Â»ØÂËØö čğ· 

 

Â»Ø¿»Ø ªØÂėØ ¼ïÂėØÄØ»ºØØÝß ¨åØ ¼ØØÅØ»Ø Â¨åÁØØ ]ØØ§· 

 

1. ¢ÂºØ¨åėØ¿Ø 15 Â¨å.¿ØĚ. ¼ï. «Øß.· 

2. ÁØØÂÐØÁØØÝß, ¼ØÉØÚ¢ØÝß, ÂÈØÌ¼ØĠØÝ²¨å, ©ØėØÃ»ØØ¨å ¢ØÞÃ ]ÈØÅØ»ØÉØĚÅØ ÈØÌėØÚ¢ØÝß ÌØÝ ĢØÃÝ ÈØØč»ØØÝß ²ğ¨å ÈØÞªØ»ØØÝß ¨åĚ ÉØßÂ²ßªØ ¨Ýå ¹ØÞÃØ»Ø ªØÂėØ - 

8 Â¨å.¿ØĚ. ¼ï. «Øß. 

3. ÂÌØßªØÅØ Òå ¿ØÝß ¨åÌØÝ čÚ§/ ]ØØÝ´ĕÝ čÚ§ 

 ÄØĚ ÌØĚ §æÌØ, ÄØĚ ÌØĚ §»Ø, ÄØĚ ¢ØÝ §æÌØ §»Ø, ÄØĚ ¢ØÝ ÄØĚ §ÌØ ÈØÞªØ»Ø  - 5 Â¨å.¿ØĚ. ¼ï. «Øß. 

4. 2 ÌØÝ 5 ÈØÞªØ»ØØÝß ¨Ýå ÌØ¿ØÛč ¿ØÝß ¨åÌØÝ čÚ§/]ØØÝ´Ý čÚ§ ÄØĚ ÌØĚ §æÌØ, ÄØĚ ÌØĚ §»Ø, ÄØĚ ¢ØÝ §æÌØ §»Ø, ÄØĚ ¢ØÝ ÄØĚ §ÌØ ÈØÞªØ»Ø  - 3 

Â¨å.¿ØĚ. ¼ï. «Øß. 

 5 ÈØÞªØ»ØØÝß ÌØÝ ¢ÂºØ¨å ¨Ýå ÌØ¿ØÛč ¿ØÝß ÈØÞªØ»ØØÝß ¨åØÝ ]ØØÝ´ĕ»ØØ/¨åÌØ»ØØ Â»ØÂËØö čÞ· 

5. ÄØĚ ÌØĚ §æÌØ, ÄØĚ ÌØĚ §»Ø, ÄØĚ ¢ØÝ §æÌØ §»Ø, ÄØĚ ¢ØÝ ÄØĚ §ÌØ ÈØÞªØ»Ø ¨Å¸½  - 5 ÌØÝ ¢ÂºØ¨å ÈØÞªØ»ØØÝß ¨Ýå ÌØ¿ØÛč ¿ØÝß ]ØØÝ´ĕ»ØØ/¨åÌØ»ØØ 

Â»ØÂËØö čÞ· 

 

 

 

 

 

WESTERN RAILWAY 

 
Safety Seminars conducted from July-13 to September-13 

  

ï From July to September -13, 317 Safety seminars have been conducted at 
various locations of Western Railway wherein field Staff, Sr. Supervisors 
and Officers of all disciplines. 

 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 

A message for Loco pilots 
 

ñWhistle intermittently at LCs starting from W/L Board 
till crossing of LC to save the negligent road usersò 
was flashed to all loco pilots as SMS on CUG phone. 
 


 
 
 

WESTERN RAILWAY 

 
 

SAFETY PERFORMANCE OF WESTERN RAILWAY. 
 

 Consequential 

 July to Sept-2013 

Total no. of accidents: 04 

 (a) Collision -- 

 (b) Derailment 01 

                                Station -- 

                                Mid-section 01 

 (c) Manned Level crossing -- 

 (d) Un-manned Level crossing 03 

 (e) Fire -- 

  (f) Miscellaneous Accident -- 

 
 

DIVISION-WISE ACCIDENT DURING  JULY -13 TO SEPTEMBER -2013 
 

Div. Collision Derailment MLC UMLC fire Misc. Total 

 P O P O P O P O P O P O P O T 

BCT 
 

-- -- -- -- -- -- -- 01 -- -- -- -- -- 01 01 

BRC 
 

-- -- -- -- -- -- -- -- -- -- -- -- -- -- -- 

RTM 
 

-- -- -- -- -- -- -- -- -- -- -- -- -- -- -- 

ADI 
 

-- -- -- -- -- -- -- 01 -- -- -- -- -- 01 01 

RJT 
 

-- -- 01 -- -- -- -- -- -- -- -- -- 01 -- 01 

BVP 
 

-- -- -- -- -- -- 01 -- -- -- -- -- 01 -- 01 

TTL 
 

-- -- 01 -- -- -- 01 02 -- -- -- -- 02 02 04 

 
P ï Passenger                O- Goods 
 
 
 
 
 
 
 
 
 

 
 
 


 
 
 
 

Division-wise Accident list During July- 2013 to Sep. - 2013. 

 

Sr. 

No. 

Date & 

Time  

Div. /Guage 

Sec./B.Sec. 

Brief particular  Final Cause  Responsibility  

1. 22.7.13      
20.40         
 

RJT - BG    
NKL-WKR 

Truck no. GJ3A-
X5173 dashed 
with DEMU 
passenger train at 
UMLC No. 24 
between MVI-MU  

Accident 
occurred due 
to non 
observance of 
MV act by 
Truck driver. 

Primary : Other 
than Railway 
staff. 

2. 13.8.13     
7.45 

ADI  - BG    
Viramgam 
- Aalvad     

One Truck (road 
vehicle) No.GJ-1-
CV-9569 got 
dashed with long 
haul MDPT goods 
/14765 /13290 
load 105/3414 at 
7.45 hrs.at UMLC 
No. 60/C Between 
CUL-SUK  statn. 

Negligency of 
truck driver  -  
ORS 

Primary : Other 
than Railway 
staff. 

3. 23.8.13  
13.02 

BCT  - BG   
ST-NDB    

Train engine of Up 
BTPNE goods 
dashed with 
maruti car at 
UMLC No. 6-C 
between CHM-
UDN station. 

Negligency of 
Maruti car 
driver.-  ORS 

Primary : Other 
than Railway 
staff. 

4. 7.9.13      
19.25 

BVP  - BG    
Rajkot - 
Somnath   

One Truck dashed 
with train engine 
of 19119 ADI-
SMNH Exp. at 
UMLC No. 123-C 
Between ADE -VRL  
station. 

Negligency of 
truck driver  - 
ORS 

Primary : Other 
than Railway 
staff. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 

GRANT OF CASH AWARDS AT GENERAL MANAGERôS LEVEL 
 
The efforts contributed by WR staff towards ensuring Safety: 
                         
 

Sr. Month Divi. Name of Awardees  Citation Amount 
(Rs.) 

1 May 
2013 

BRC Shri Munna Lal, 
SM  /TAS 

On 20.05.13 T.No. MDPT/DER(24604) ,LD 46/2050, 
while passing he noticed flame. He  informed to LP & GD 
on VHF set and the train stopped. The wagon was 
detached and further proceeded resulting into avoidance 
of probable accident. 

Rs.2500/- 
 
 

2 May 
2013 

ADI i)Shri Vijay Shankar 
Pande, ASM-HQ, Katariya 
              & 
 

On 30.05.13 at Surveri Stn. they noticed  flame in wagon 
at 11

th
 position of Train No. MDPT/SAU/Cont.13293. 

They immediately informed next station. Train was 
stopped in the next station & wagon was detached and 
train further proceeded. 

Rs.2500/- 

3 May 
2013 

ADI ii)Shri Devji Bhai, P/Man 
ASM HQ- Surveri 

Rs.2500/- 

4 May 
2013 

RJT Shri Fransis  L. LP - 
SUNR 

On 06.05.13, while working T.No.EBOXN/NLK found one 
truck stuck at UMLC 75 X 1 . He applied emergency 
brake and stopped the train, thus avoided an accident. 

Rs.2500/- 

5 May 
2013 

BVP Shri Ashok H.  
LP(G) HQ-BTD 
Working under CCR(L) 
BTD 

On 23.05..13 while approaching UMLC No.18/C bet. 
DAS-JA, he noticed one luxury bus stopped at the UMLC 
fouling the track. At the time the speed of the train was 
approx 60 kmph and crew were whistling intermittently 
from W/L board. LP took timely action by applying 
emergency brake and stopped the train, just before the 
obstruction avoiding a possible accident. 

Rs.2500/- 

6 JUNE 
2013 

BRC Shri Bahadur Singh, 
P/Man ï Gothangam 
 

On 24.06.13 at Gothangam station , he noticed smoke in 
wagon No. ECOR -21120937793 of T. No. N/BOR. He 
immediately informed about the same to on  duty Dy.SS/ 
Gothangam, as such train stopped & Examination given 
ton SM/Kosad and train stopped at Kosad. 

Rs.2500/- 

7 JUNE 
2013 

ADI i)   Shri Nobat Sing,  
     P/Man,JE(C&W), 

On 17/06/13, during Roll IN Examinatiion of TR. No. 
11465(Somnath-Jabalpur Exp) found crack 18mm x 
03mm in Buffer Box. This has been clamped and 
protected. Due to this, an untoward incident has been 
averted. 

Rs.2500/ 

8 JUNE 
2013 

ADI ii)  Shri Babu Gokul, 
     Tech. Gr.-I 
 

Rs.2500/- 

9 JUNE 
2013 

RJT Shri Munnvar A. 
Ftr/C&W, Surendranagar 

On 18/06/13, while on duty he found Coupler Broken in 
wagon no. BCNLSR 48473 of T.No. WWA/RSD while 
entering yard SUNR station. He gave memo to Guard 
and detached the wagon. By his alertness, an accident 
has been averted.  

Rs.2500/- 

10 JUNE 
2013 

BVP Shri Dharamshi Jetha, 
LP(Goods) BTD 

On  25.06.13, after passing RLA station LP had 
experienced abnormal jerk at km.90/7-8.  The section 
was cleared with caution.  He immediately informed to 
SM/VJD (Next station) regarding the unusual incidence.  
Site was inspected by sectional PWI and hair line crack 
was detected at the site.   
Due to LPôs vigilance and alertness on duty timely action 
was taken to rectify the defect and ensure safety 

Rs.2500/- 

11 July,1
3 

BCT Shri Ajay Shukla, 
LP/UDN: 

On 27.07.2013 Shri Ajau Shukla, LP/UDN noticed a rail 
fracture on up line Km 265/27. He immediately deputed 
his ALP HQ/UDN with danger hand signal to stop the 
train coming from opposite direction, switched on flasher 
light & alerted the crew of approaching T.No. 12998 
(Hapa-  Trinueveli(Exp) and  was  stop and before the 
rail fracture safely. After attending rail fracture by P-Way 
staff at SR30 Kmph as imposed on site by engineering 
deptt 

Rs.2500/- 

 

 

 

 

 

 

 

 


 

  

Sr. Month Divi. Name of 
Awardees  

Citation Amount 
(Rs.) 

12 July,13 BRC Shri Amarsingh 
Gateman LC 
No.4 (Engg.) 
SNA-BAJ 
Section   

On date 29.7.2013 Shri Amarsingh, Gateman of LC No.4 (Engg) 
between section SNA-BAJ noticed smoke in wagon No.SE 104335 
BOXNL (20

th
 from Loco) of train No. MDPT/RINS DN.  He informed to 

SNA SM.  The wagon was detached and further proceeded resulting 
into avoidance of probable accident. 

Rs.2500/- 

 

 

13 July,13 RTM i)Éę ¢×Ü¾× »î¨ä×È× 

²ĎÜ¨ä ¾×Üº× ª×Ğª× æÞä. 85 

¢¹×ęº× 

SSE(PW)MHW  

Á¸º××Þ¨ä 03.07.2013 ¨äę Â×Ė× ¨ä×Ü ÂĖ×Ä××¾×-©×Ô´Ç×× Ë×ÜåÈ×º× ¨Üä »××Ė××Ä×»××º×ę-¨ä×Ä××¨ÙäÔ´ Ë²ÜÈ×º××ÜÞ  ¨Üä ¾×¹À×  ª×ÈĖ× 

¨Üä ¸×ÝÂ×º× i)Éę ¢×Ü¾× »î¨ä×È×²ĎÜ¨ä ¾×Üº× ª×Ğª× æÞä. 85  §Ç×Þ ii) Â×¾×ÁË×ÞČ »××£º²âË× ²ĎÜ¨ä ¾×Üº× ª×Ğª× æÞä. 85 º×Ü ¸Ü©×× Á¨ä 

ġ××Âę Ç×Ê××ã ¨Üä ¨ä×ÂÔ× »×Č×´Ĕ×ÜÞ ¨ä× ¾×Ä×Ç×× ¨äÁ²Þª× ¾×ÜÞ ÂÜÄ× »×·× »×Â ¨ä£ã ¯×ª×Č ¯×¾×× Č×Ü ª×À×× ·×× ¢×ÝÂ ¨ä£ã ¯×ª×Č ÂÜÄ× »×·× 

¨Üä º×ę­×Ü Ë×Ü Á¾×÷ę ¨ä² ¨äÂ Ç×Č ª×£ã ·×ę¶  È×ę«î ¸×Üº××ÜÞ ¢×ÜÂ ÂÜÄ× »×·× ¨ä× Ä××Ä× Ã×č×ę §Ç×Þ »×²×©×Ü Ä×ª××¨äÂ Ã×­×××Ç× Á¨äÀ×× 

§Ç×Þ Ë×Ç××Âę ª××´Ĕę Ë×Þ.52973 ¨ä×Ü Ë×ÜåÈ×º× ¾×ÜÞ Â×Ü¨ä× ¢×ÝÂ £Ë×¨äę Ë×Ú­×º×× È×ę«î Čę »××Ė××Ä×»××º×ę Ë²ÜÈ×º× ¾××Ë²Â ¨ä×Ü ¸ę  

§Ç×Þ §¨ä Ã×´Ĕę ÂÜÄ× ¸Ù«×ã²º×× ¨ä×Ü Č×Üº×Ü Ë×Ü Ã×­××À××¶   

 

Rs.2500/- 

14 ii)Â×¾×ÁË×ÞČ  

²ĎÜ¨ä ¾×Üº× ª×Ğª× æÞä. 85 

Rs.2500/- 

15 July, 
13 

ADI Éę Áº×¾×ãÄ× ÁË×ÞČ , Ä××Ü¨ä×Ü 

»××À×Ä×² (»×ÝË×Üº¯×Â) 

Á¸º××Þ¨ä 31.07.2013 ¨ä×Ü ª××´Ĕę Ë×Þ©À×× 79436 ¨Üä Éę Áº×¾×ãÄ× ÁË×ÞČ , Ä××Ü¨ä×Ü »××À×Ä×² (»×ÝË×Üº¯×Â) ö×Â× Á¨ä.¾×ę. 

755/9 ¨Üä ¥»×Â ÂÁº×Þª× ¨Üä ¸×ÝÂ×º×  ¯×¨ãä (°×²¨ä×) ¾×ČË×ÚË× Á¨äÀ×× §Ç×Þ Ė×ÙÂºĖ× £Ë×¨äę Ë×Ú­×º×× ¸ę¶  »×ę´ÃÄÀ×Ú¢×£ã ö×Â× 

•×Ü¨ä ¨äÂº×Ü »×Â Ç×ÜÄ´ »îğÝå­×Â »××À×× ª×À××, Ė×ÙÂºĖ× Ë×Ė×¨äãĖ×× ¢×¸ÜÈ× Á¸À×× ª×À×× ¶ 

Rs.2500/- 

16 July, 
13 

RJT Shri Prakash 
Kumar, 
Gateman 
LTR/KXZ   

On 07/07/2013,Shri  Prakash Kumar, Gateman LTR/KXZ was on duty 
at MLC 24(E) between LTR-KXZ.  When Train No. 11463 passing 
through the gate, he noticed smoke coming out from coach No. 
05217 CN/WCR 5

th
 from engine.  He immediately acted and as a 

result the train was stopped at KXZ where on checking by ALP 
jamming of Brake Block was found.  The same was released and 
possible untoward incident was averted. 

Rs.2500/- 

 

 

17 July, 
13 

BVP Shri Manji 
Noora, 
Pointsman -
Limbdi.   

On date : 26.07.2013 a hanging part was seen by Shri Manji Noora, 
on duty Points Man at MLC No.125/C in train No.  PPSP-SAU in 
container No. IR 61280700523 at Limbdi Station.   He immediately 
informed to on duty Dy.SS on his mobile phone.  Dy.SS passed the 
message to Guard and Crew through on duty Points man.  After 
attending Guard, the train was proceed for ahead. 

Rs.2500/- 

18 August
, 
13 

BRC Shri Arvind G., 
Gateman ï 
GTX 

On date 25.08.2013 at about 01.24, Shri Arvind G., Gateman ï GTX 
noticed hot axle in wagon No.SCR 3114076572616GIM-STR (Loco-
27241), at LC No.149  while entering GTX Loop.   He Immediately  
informed  SM on duty.  The wagon was got detached by and proceed 
further. 

Rs.2500/- 

19 August 
,13 

RTM Éę ¾××º×ÁË×ÞČ ´ę., 

»××£º²âË× ¾×ÜÞº×, ·××Þ´Ä×× 

Â×Ü´   

Á¸º××Þ¨ä 30.08.2013 ¨ä×Ü Éę ¾××º×ÁË×ÞČ ´ę., »××£º²âË× ¾×ÜÞº×, ·××Þ¸Ä×× Â×Ü´ Ë²ÜÈ×º× »×Â ¨ä×À×ã ¨äÂĖ×Ü Ë×¾×À× À××Ï×ę ª××´ę 

Ë×Þ©À×× 22901 ´×¤º× ·××Þ¸Ä××Â×Ü´ Ë²ÜÈ×º× Ë×Ü 8.18 Ã×¯×Ü ·îÙ »××Ë× ČÙ£ã¶  ¢×àÄ× Â×£ã² Á¾×Ä××º×Ü ¨Üä ¸×ÝÂ×º× ¢×»×¨Üä ö×Â× 

»××À×× Á¨ä ª××´ę ¾×ÜÞ Ë×Ü ¹×ÙÞ¢× §Ç×Þ ¢×ª× Áº×¨äÄ× ÂČę ·×ę¶  ¢×»×º×Ü Ė×ÙÂÞĖ×  Ë²ÜÈ×º× ¾××Ë²Â ¨ä×Ü Ë×ÚÁ­×Ė× Á¨äÀ×× ¶ Ë²ÜÈ×º× 

¾××Ë²Â ö×Â× Ė×ÙÂÞĖ× Čę ¨äº²Ď×ÜÄ× §Ç×Þ §Ë×.§¾×. Ã×¯×ÂÞª× ÞË²ÜÈ×º× »×Â Ë×ÚÁ­×Ė× ¨äÂº×Ü »×Â ¤ºČ×Üº×Ü ÁË×ª×º×Ä× ¤³×¨äÂ ª××´ę 

¨ä×Ü ¾×Üº× Ä××£ãº× »×Â ©×´× Á¨äÀ××¶  Áº×ÂęÍ×Ô× ¨Üä ¸×ÝÂ×º× »××À×× Á¨ä ¨ä×Ü­× Ë×Þ©À×× ´ÃÄÀ×Ú ¢×Â 974344 ¯×ę§Ë× ¨Üä 

´×À×º×¾××Ü ¨äę ¾××Ü²Â ¾×ÜÞ ¹×Ù¢× ¢×ÝÂ ¢×ª× Áº×¨ä×Ä× ÂČ× ·××¶  

 

Rs.2500/- 

20 August
, 
13 

ADI Éę Â¯×º×ę ¨ä×ºĖ× §. 

•×××Ç×´×,Ä××Ü¨ä× »××À×Ä××Ü², 

Ë××Ã×Â¾×Ė×ę 

Á¸º××Þ¨ä 03.08.2013 ¨ä×Ü Éę Â¯×º×ę ¨ä×ºĖ× §. ­×××Ç×´×,Ä××Ü¨ä× »××À×Ä××Ü², Ë××Ã×Â¾×Ė×ę ö×Â× ¢Č¾×¸×Ã××¸ - Ç×ęÂ¾×ª××¾× 

Ë×ÜåÈ×º× ¾×Ü ª××´Ĕę Ë×Þ©À×× Ä××£² £Þ¯×º× ¨ä×À×ã ¨äÂĖ×Ü Ë×¾×À× ¢×ÞÃ×Ä×ęÂ×Ü´-Ë××º×º¸ ¨Üä ¾×¹À× ¨äę.¾×ę.522 /0-1 »×Â °×²¨ä× 

¾×ČË×ÚË× ¨äÂº×Ü »×Â Ë×Ė×¨ãäĖ×× Á¸©××Ė×Ü ČÙ§ Ė×ÙÂÞĖ× Ë²ÜÈ×º× ¾××Ë²Â Ë××º×º¸  ¨ä×Ü ÁÄ×Á©×Ė× Ë×Ú•×º×× ¸ę¶  »×ę.´ÃÄÀ×Ú.¢×£ã. 

ö×Â× ­×Ü¨ä ¨äÂº×Ü »×Â ¤Ë×ę ¯×ª×Č »×Â ²ĎÝ¨ä ²Ú²× »××À×× ª×À××¶   

 

Rs.2500/- 

21 August 
13 

RJT Sh. Purshotum 
K., Guard-RJT. 

On 13..8.2013, Sh. Purshotum K., Guard-RJT  was  working Train 
No. 19202 Up felt abnormal jerk  between BLRD-BRGP.  He 
informed to ASM-BRGP. PWI SUNR imposed SR 10 Kmph  and 
gangmate attended the track which was slightly settled due to 
monsoon rain.    By his alertness and devotion to duty he saved an 
accident. 
 

Rs.2500/- 


 

 

  

Sr Month Div Name of 
Awardees 

Citation Amount 

(Rs.) 

22 Sept, 13 BCT Shri Mithilesh 
Kumar Saini, 
Motorman/CC
G: 

On 22.09.13 he was worked T.No. 90359 DN CCG-BCt empty on DN 
local line. While entering BCT carshed with restricted  speed and 
negotiating pt.114, he noticed a lud unusual sound and immediately 
applied emergency brakes and stopped the train.  He put the flasher 
light óONô and informed the guard. He personally checked and found 
that both bogies of second coach had derailed and there was no 
infringement with side line UP local. He immediately informed Guard 
and all concerned. Due to his vigilance and alertness serious mishap 
of EMU train was averted detention to suburban trains and 
inconvenience to passengers were averted. 

Rs.2500/- 

 

 

23 Sept,13 RTM Shri Jayntibhai 
Rathwa, 
 PP-Sant 
Road:- 
 

On 26/27.09.13  he was working on duty at SantRoad station. He 
was  noticed  that smoke and fire  in train No.MKIG UP goods when 
he was given to all right signal when through  passed  at station. He 
was immediately informed to on duty station master and station 
master informed to Control & Piplod station master. The train was 
stopped at Piplod station  and checked  & find  HOT AXLE in  Wagon 
No. WCR 14160650029 N/BOXL . due to his vigilance and alertness 
he was averted accident. 

Rs.2500/- 

 

 

24 Sept,13 RTM Shri Sunil 
Paniya  
Track Man  

On 21.09.13  they are  working on duty at  Tonal No. 4 at Ghat as 
permanent Security., that time  1.0 to 2.5 Miter Size of 3 Bolder fall 
down in  Rail Track  & blocked the track at Tonal No. 4  at that time 
on the spot they are stopped the Passenger Train no, 52988 at 800 
mtrs.  before. .Due to  their  vigilance and alertness they  was averted 
accident. 
 

Rs.2500/- 

 

 

25 Sept,13 RTM Shri Bharat 
Shankar Track 
Man working 
under  
SSE/P.Way 
Mhow 

Rs.2500/- 

 

 

26 Sep 
13 

ADI Shri Dhanabhai 
, Fiter(C&W) 
 

On 01.09.13 he was informed to Train Examiner about Hight of 
Buffer of Train No. 12934 Karnavati Express , on the spot  Train 
Examiner was checked Train No. 12934 Karnavati Express & found 
that due to heavy loading buffer was down.  due to his vigilance and 
alertness he was averted accident. 

Rs.2500/- 

27 Sep 
13 

ADI Shri 
Bhikhubhai , 
Keyman , 
Samakhyali- 
Palanpur sec. 
 

On 25.09.13 during his duty he was find Rail Fracture at km 171/1-2 
at   block station of Garmdi-Piprala of Samakhyali- Palanpur sec. on 
the spot he was he was put the restriction of speed 20 km on 
11.20hrs  due to his vigilance and alertness he was averted accident. 

Rs.2500/- 

 

 

28 Sep 
13 

ADI Shri Kanubhai, 
Constabal 
(Gandhinager) 
 

On 21.09.13 he was attend the Train No. 19309 Shanti Express &   
Found that Rail Fracture at Line No. 1 km 528/16 during checking the 
line.  On the spot he was informed to SM & SM informed to PWI-GIM 
due to his vigilance and alertness he was averted accident. 

 

Rs.2500/- 

29 Sep 
13 

RJT 
 

Shri Gopal 
Meena, 
Gateman, 
MLC-10-
Vaniroad. 
 

On 14.09.13 He was noticed Rail Fracture between Km 574/5-6 and 
imposed S.R. Kmph. This saved an accident of T.No. 12971 
Bhavnagar- Bandra express. 
 

Rs.2500/- 

30 Sep 
13 

BRC Shri 
Ranchhod 
Mohan, GK ï 
LC No. 265 
under 
SS/KBRV 
 

On 13.9.2013 at 08.05 hrs. Shri Shri Ranchhod Moha, 
Gateman noticed rail fracture and informed SM immediately. 
As above, Shri Ranchhod Mohan, GK of LC No.265 had 
shown exemplary alertness, prompt action and averted 
probable accident to the train.  He is recommended for a 
suitable award at GMôs level. 
 

Rs.2500/- 


 

 

 

*********************** 
 

 

 

 

Sr Month Div Name of 
Awardees 

Citation Amount 

(Rs.) 

23 Sept,13 RTM Shri Jayntibhai 
Rathwa, 
 PP-Sant 
Road:- 
 

On 26/27.09.13  he was working on duty at SantRoad station. He 
was  noticed  that smoke and fire  in train No.MKIG UP goods when 
he was given to all right signal when through  passed  at station. He 
was immediately informed to on duty station master and station 
master informed to Control & Piplod station master. The train was 
stopped at Piplod station  and checked  & find  HOT AXLE in  Wagon 
No. WCR 14160650029 N/BOXL . due to his vigilance and alertness 
he was averted accident. 

Rs.2500/- 

 

 

24 Sept,13 RTM Shri Sunil 
Paniya  
Track Man  

On 21.09.13  they are  working on duty at  Tonal No. 4 at Ghat as 
permanent Security., that time  1.0 to 2.5 Miter Size of 3 Bolder fall 
down in  Rail Track  & blocked the track at Tonal No. 4  at that time 
on the spot they are stopped the Passenger Train no, 52988 at 800 
mtrs.  before. .Due to  their  vigilance and alertness they  was averted 
accident. 
 

Rs.2500/- 

 

 

25 Sept,13 RTM Shri Bharat 
Shankar Track 
Man working 
under  
SSE/P.Way 
Mhow 

Rs.2500/- 

 

 

26 Sep 
13 

ADI Shri Dhanabhai 
, Fiter(C&W) 
 

On 01.09.13 he was informed to Train Examiner about Hight of 
Buffer of Train No. 12934 Karnavati Express , on the spot  Train 
Examiner was checked Train No. 12934 Karnavati Express & found 
that due to heavy loading buffer was down.  due to his vigilance and 
alertness he was averted accident. 

Rs.2500/- 

27 Sep 
13 

ADI Shri 
Bhikhubhai , 
Keyman , 
Samakhyali- 
Palanpur sec. 
 

On 25.09.13 during his duty he was find Rail Fracture at km 171/1-2 
at   block station of Garmdi-Piprala of Samakhyali- Palanpur sec. on 
the spot he was he was put the restriction of speed 20 km on 
11.20hrs  due to his vigilance and alertness he was averted accident. 

Rs.2500/- 

 

 

28 Sep 
13 

ADI Shri Kanubhai, 
Constabal 
(Gandhinager) 
 

On 21.09.13 he was attend the Train No. 19309 Shanti Express &   
Found that Rail Fracture at Line No. 1 km 528/16 during checking the 
line.  On the spot he was informed to SM & SM informed to PWI-GIM 
due to his vigilance and alertness he was averted accident. 

 

Rs.2500/- 

29 Sep 
13 

RJT 
 

Shri Gopal 
Meena, 
Gateman, 
MLC-10-
Vaniroad. 
 

On 14.09.13 He was noticed Rail Fracture between Km 574/5-6 and 
imposed S.R. Kmph. This saved an accident of T.No. 12971 
Bhavnagar- Bandra express. 
 

Rs.2500/- 

30 Sep 
13 

BRC Shri 
Ranchhod 
Mohan, GK ï 
LC No. 265 
under 
SS/KBRV 
 

On 13.9.2013 at 08.05 hrs. Shri Shri Ranchhod Moha, 
Gateman noticed rail fracture and informed SM immediately. 
 As above, Shri Ranchhod Mohan, GK of LC No.265 
had shown exemplary alertness, prompt action and averted 
probable accident to the train.  He is recommended for a 
suitable award at GMôs level. 
 

Rs.2500/- 

31 Sep 
13 

BRC Shri Niral 
Ketu,  
Pointsman 
under SS-
ND. 
 

On 15.09.2013 at 23.18 hrs. on duty Shri Nirmal Ketu 
Pointsman noticed hanging part in wagon No. BFKHN 
12/0604 2

nd
 from engine north end operating handle hanging 

and immediately shown RED signal and stopped the train and 
removed by station staff. 
 
 As above, Shri Niral Ketu, Pointsman had shown 
exemplary alertness, prompt action and averted probable 
accident to the train.  He is recommended for a suitable award 
at GMôs level. 
 

Rs.2500/- 


Answers of C&W QUIZ 
 

1:  Length 22296mm (Over Buffers) & 21336mm (Over head stock), 
Width: 3245mm & Height: 4025mm. 

2:  2896mm 
3:  13 tonnes for non AC coaches & 16 tonnes for AC and WLRRM 

coaches. 
4:  The new wheel diameter is 915mm and condemning size is 813mm. 
5:  Body under frame to side bearer to bogie bolster to bogie lower plank 

to sole bar to axle box to roller bearing and general to axle to wheel 
disc to track to ground level. 

6:  Max 1105mm in empty condition & 1030mm on loaded condition. 
7:  On same axle-0.5mm, same bogie-5mm & same coach-13mm. 
8:  16mm&35mm respectively. 
9:-  For primary examination30mm,  

Secondary examination 40mm &  
Enroute 50mm. 

10:  64mm 
11:   A Schedule-1 month +/- 7 days,  

B schedule- 3 months +/- 15 days,  
IOH- 9 months +/- 30 days & 
 POH- 18 months +/- 30 days. 

12:   (i) Unusual sound of flat places of wheels.  
(ii) Whistling of hot axle boxes.  
(iii) Any hanging part of loose fitting of vehicle.   
(iv) Any spring broken.    
(v) Brake binding on vehicle. 
(vi) Spring suspension ( Loose/Broken) 
(vii) Any other defects by which safety infringement. 

13:  100% 
14:  BP-05kg/cm2,FP-6kg/cm2 and MR-8 to 10 kg/cm2. 
15:  (i)  Ordinary exam-( ETE) 85% for one trip only upto destination.  

(ii)  Prim. Rake-90% ( 12+3 days)  
(iii)  CC Rake- 100% ( 4500KM or 20 Days,6000KM or 30 Days & 

7500KM or 35 days whichever is earlier) 
16:  AR is connected to BC through DV. 
17:   0.1kg/cm2 in 5 sec. 
18:  300mm. 
19:  85mm(  +/- 10) 
20:  45 to 60 sec. 
21:  BC is connected to exhaust through BV and brake releases. 


