Metrorail Faults - Detailed

Date	Туре	Location	Description
13/01/2015	defective points	Southern	Severe Delays. Trains on the Simon's Town line are delayed due
			to defective points at Simon's Town
13/01/2015	operational problem	Malmesbury	Minor Delays. Train no 2677 the 17:33 train from Cape Town to
			Malmesbury are delayed due to due operational problems.
13/01/2015	defective tracks	Monte Vista	Minor Delays. Trains on the Northern line are delayed due to
			defective tracks at Eerste River and speed restrictions. Delays of
			10-15 minutes can be expected.
13/01/2015	technical problem	Central	Severe Delays. Trains on the Central line are delayed due to a
			technical problem at Langa. Delays of 30- 40 minutes can be
			expected.
13/01/2015	operational problem	Central	Train no 9047 the 18:30 train from cape Town to Bellville and Train
			no 9979 the 19:05 train from Cape Town to Chris Hani has been
			cancelled due to an operational problem.
14/01/2015	defective set	Central	Train no 9035 the 15:24 train from Cape Town to Bellville is
			delayed due to a defective set.
14/01/2015	train failure	Northern	Trains on the Northern line are delayed between 10 - 15 minutes
			due to train no 3523 that failed at Koeberg and a train set that
			failed outside Cape Town.
14/01/2015	defective set	Cape Flats	Train no 0544 the 14:56 train from Heathfield to Cape Town is
			delayed due to a defective set. Train no 0553 the 15:50 train from
			Cape Town to Heathfield and train no 0554 the 16:38 train from
			Heathfield to Cape Town has been cancelled due to a defective
			set.
14/01/2015	defective set	Central	Train no 9539 the 14:15 train from Cape Town to Kapteinsklip is
			delayed due to a defective set.
14/01/2015	defective set	Northern	Train no 2541 the 16:05 train from Cape Town to Kraaifontein and
			train no 2550 the 17:15 train from Kraaifontein to Cape Town has
1.1/0.1/0.0:=			been cancelled due to a defective set.
14/01/2015	technical problem	Central	Trains on the Central line will be delayed a technical problem
			between Nyanga and Philippi.

Date	Туре	Location	Description
14/01/2015	defective set	Northern	Minor Delays. Train no 3417 the 12:54 train from Cape Town to
			Muldersvlei is delayed due to a defective set, train no 3217 the
			12:35 train from Cape Town to Strand is delayed due to it following
			train no 3417.
14/01/2015	vandalism	Central	Trains on the Central line will be delayed due to vandalism
			between Lentegeur and Mitchell's Plain.
15/01/2015	speed restrictions	Monte Vista	Minor Delays. Possible delays of 10-15 minutes can be expected
			on the line due to speed restrictions in place.
15/01/2015	defective tracks	Central	Train no 9049 the 19:10 train from cape Town to Bellville and train
			no 9983 the 20:25 train from Cape Town to Chris Hani isdelayed
			due to defective track circuits at Esplanade.
15/01/2015	speed restrictions	Northern	Minor Delays. Possible delays of 10-15 minutes can be expected
			on the line due to speed restrictions in place.
15/01/2015	train failure	Southern	Trains on the Simon's Town line are delayed due to T0193 that
			failed at Observatory and speed restrictions. Delays of 15-20min
			can be expected
15/01/2015	defective tracks	Central	Minor Delays. Trains on the Central line are delayed due to
			defective track circuits at Esplanade and speed restrictions.
16/01/2015	vandalism	Business Express	Train no 9995 the 17:15 train from Cape Town to Khayelitsha has
			been cancelled due to vandalism between Heideveld andNyanga.
16/01/2015	defective tracks	Northern	Minor Delays.Trains on the Northern line are delayed due to
			defective track circuits at Eerste River, between Paarl and
			Klapmuts and communication problems between Faure and Eerste
			River.
16/01/2015	defective tracks	Southern	Trains on the Simon's Town line are delayed by 10-15 minutes due
			to defective track circuits at Simon's Town.
16/01/2015	defective set	Monte Vista	Train no 2863 the 13:20 train from Cape Town to Bellville and train
			no 2864 the 14:20 train from Bellville to Cape Town hasbeen
			cancelled due to a defective set.
16/01/2015	maintenance	Southern	There will be planned track maintenance between Fish Hoek and
			Muizenberg. Occupation started at 09:30 and is expected toend at
			14:00. Delays of 10-15 minutes can be expected. Trains from
			Simon's Town to Cape Town will use platform 2 at Kalkbayand St
			James.
17/01/2015	defective tracks	Southern	Trains on the Simon's Town line are delayed by 10-15 minutes due
			to defective tack circuits at Simon's Town.

Date	Туре	Location	Description
17/01/2015	technical problem	Northern	Trains on the Northern line are delayed due to a technical rpoblem
	-		at Faure station and defective track circuits at Eerste River.
18/01/2015	technical problem	Northern	Trains on the Northern line are delayed due to a technical problem
			at Faure station and defective track circuits at Eerste River. Trains
			to Strand will turn at Faureand a shuttle service will operate
			between Firgrove and Strand. The bus service is operating
			between Eerste River and Firgrove.
19/01/2015	defective set	Central	Minor Delays. Trains on the Central line are delayed due to speed
			restrictions ,defective sets and defective points at Nyanga. Delays
			of 10-15 minutes can be expected.
19/01/2015	defective set	Central	Minor Delays. Trains on the Central line are delayed due to speed
			restrictions, defective sets and defective points at Nyanga and
			Langa. Delays of 10-15 minutes can be expected.
19/01/2015	defective tracks	Northern	Trains on the Northern line are delayed due to a technical problem
			at Faure station and defective track circuits at Eerste River. Trains
			to Strand will turn at Faureand a shuttle service will operate
			between Firgrove and Strand. The bus service is operating
			between Eerste River and Firgrove. Train no.2507 the 06:42 train
			fromCape Town to Kraaifontein and Train no.2516 the 07:45 train
			from Kraaifontein to Cape Town have been cancelled due to
			technical problem at Faure. Train no2505 the 06:33 train from
			Cape Town to Kraaifontein and Train no 2514 the 07:31 train from
			Kraaifontein to Cape Town is delayed due to a defective set.
19/01/2015	defective tracks	Southern	Trains on the Simon's Town line are delayed due to speed
			restrictions and defective tracks between Fish Hoek and Simon's
			Town. Delays of 10-15 minutes can be expected.
20/01/2015	train failure	Northern	Trains on the Northern line are delayed due to Train no. 3530 that
			failed between Klapmuts and Paarl.
20/01/2015	technical problem	Northern	Trains on the Northern line are delayed due to a technical problem
			at Faure station.
20/01/2015	defective tracks	Northern	Trains on the Northern line are delayed due to defective track
			circuits at Eerste River.
21/01/2015	maintenance	Southern	Planned Maintenance. There will be planned track maintenance
			between Fish Hoek and Muizenberg. Occupation started at 10:00
			and is expected to end at 14:30, possible delays of 10-15 minutes.
			Trains from Simon's Town to Cape Town will use platform 2 at Kalk
			Bay and St James.

Date	Туре	Location	Description
21/01/2015	technical problem	Monte Vista	Trains on the Northern line are delayed due to technical problem at Faure and defective signaling equipment at Bellville. Delays of 20-30 minutes can be expected.
21/01/2015	maintenance	Northern	There will be planned track maintenance between Stellenbosch and Muldersvlei. Occupation started at 10:30 and is expected to end at 14:00. A bus service willoperate between Stellenbosch and Muldersvlei.
21/01/2015	defective tracks	Northern	Trains on the Northern line are delayed due to defective track circuitt between Kraaifontein and Muldersvlei and between Paarl and Huguenot.
21/01/2015	maintenance	Southern	There will be planned track maintenance between Fish Hoek and Muizenberg. Occupation started at 10:00 and is expected to end at 14:30, possible delays of 10-15 minutes. Trains from Simon's Town to Cape Town will use platform 2 at Kalk Bay and St James.
21/01/2015	technical problem	Northern	Trains on the Northern line are delayed due to a technical problem at Faure station.
21/01/2015	defective tracks	Northern	Trains on the Northern line are delayed due to defective track circuits at Eerste River.
21/01/2015	maintenance	Central	Planned Maintenance. There will be planned track maintenance between Nyanga and Netreg. Occupation started at 09:30 and is expected to end at 14:00, possible delays of 10-15 minutes. Trains from Cape Town to Chris Hani will use platform 3 at Nyanga, Netreg, Philippi and platform 2 at Heideveld.
22/01/2015	speed restrictions	Central	Trains on the Central line are delayed due to defective track circuit at Bontheuwel and speed restrictions. Delays of 10-15 mincan be expected.
22/01/2015	technical problem	Northern	Train no 2551 the 18:09 train from Cape Town to Kraaifontein and Train no 2558 the 19:15 train from Kraaifontein to Cape Townhas been cancelled due to a technical problem at Firgrove.
22/01/2015	operational problem	Southern	Train no 0209 the 17:15 train from cape Town to Simon's Town is delayed by 12 minutes due to an operational problem.
22/01/2015	defective points	Malmesbury	Trains on the Northern line are delayed due to defective points at Huguenot.
22/01/2015	defective tracks	Monte Vista	Trains on the Northern line are delayed due to defective track circuits at Eerste River.
22/01/2015	defective set	Monte Vista	Train no 2553 the 18:37 train from Cape Town to Kraaifontein has been cancelled due to sets out of service.

Date	Туре	Location	Description
22/01/2015	technical problem	Monte Vista	Trains on the Northern line are delayed due to a technical problems at Melton Rose and Firgrove.
22/01/2015	no diesel	Malmesbury	Train no 2677 the 17:33 train from Cape Town to Malmesbury is
22/01/2013	TIO GICSCI	Mairiesbary	delayed by 12 minutes waiting on diesel.
23/01/2015	train failure	Central	Minor Delays. Trains on the Central line are delayed due to train no
20,02,2020	a carr rearer o	Jona di	9834 that failed between Mitchells Plain and Kapteinsklip,
			defective points at Langa and passenger relatedincident at
			Nyanga. Delays of 20-30 minutes can be expected.
23/01/2015	defective tracks	Northern	Minor Delays. Trains on the Northern line are delayed due to
			defective tracks at Eerste River and a technical problem at Faure.
			Delays of 20-30 minutes can be expected.
23/01/2015	train failure	Central	Minor Delays.Trains on the Central line are delayed due to train no
			9834 that failed between Mitchells Plain and Kapteinsklip,
			defective points at Langa and passenger relatedincident at
			Nyanga.
25/01/2015	defective tracks	Northern	Minor Delays. Trains on the Northern line are delayed due to
			defective track circuits at Eerste River and speed restrictions.
25/01/2015	defective tracks	Northern	Minor Delays.Trains on the Northern line are delayed due to
			defective track circuits at Eerste River and speed restrictions.
25/01/2015	defective set	Northern	Train no.3207 the 10:34 train to Strand is delayed due to a
			defective set.
25/01/2015	defective tracks	Southern	Trains on the Simon's Town line are delayed due to defective track
			circuits at Glencairn. Delays of 10-15 minutes can be expected.
26/01/2015	maintenance	Southern	There will be planned track maintenance between Fish Hoek and
			Muizenberg. Occupation started at 09:00 expected to end at
			14:30, possible delays of 10-15 min.
26/01/2015	maintenance	Southern	Minor Delays. There will be planned track maintenance between
			Fish Hoek and Muizenberg. Occupation started at 09:00 expected
00/04/0045			to end at 14:30, possible delays of 10-15 min.
26/01/2015	maintenance	Central	Minor Delays.There will be planned track maintenance at Kuyasa.
			Occupation started at 09:00 expected to end at 14:30, possible
20/01/2015		N I o utilo o uso	delays of 10-15 min
26/01/2015	maintenance	Northern	There will be planned track maintenance between Klapmuts and
			Huguenot . Occupation started at 09:00 expected to end at 14:30,
			possible delays of 15-20 min