

RAILWAY BOOKING

RAILWAY TICKET WITH MY RECHARGE

Easy use – Any where Anytime

1. No Queues, No Forms, No going to booking counter, therefore convenience at your finger tips
2. Hassle-free, User-friendly ticketing solution.
3. Great saving of time, effort and cost, booking done By Apps & over 2 SMSs
4. Easiest way of making payments through My Recharge Wallet.

Register at IRCTC

Visit –www.irctc.co.in

Signup

**Select your user name and
Fill complete form with your
information**

After Registration..... Next step

Step for User Authentication

Your
IRCTC-USER ID

SEND SMS:-
RAIL<Space>**IRCTC USER NAME**
to 07568912333

Response from MYRECHARGE:
User registered successfully

Ticket Booking

STEP : 1
SEND
BOOKING SMS

From Station

To Station

Date of Journey

Train Number

Class

SMS:-
MBOOK<space><my recharge user id>,<passenger mobile number>,<NDLS>,<ALD>,<280614>,<12418>,<SL>,<varun>,<23>,<m>,<ezaz>,<23>,<m>,<priyanka>,<24>,<f>,<sukhbir>,<25>,<m>
To 07568912333

Response from MYRECHARGE:
Availability details are Total Fare:Rs135.0 (Incl. IRCTC SC, Agent SC & PG) Availability: REGRET/RLWL51. Please send SMS MPAY 836695334195

STEP : 2
SEND
PAYMENT SMS

Transaction ID

SMS:-

MPAY 836695334195
To 07568912333

Response from MYRECHARGE:

Booking successful. PNR:
5612345567, TRAIN: 12418, DOJ:
28/06/2014 NDLS to ALD, VARUN
Confirm S6 0035, EZAZ Confirm S6
0036, PRIYANKA Confirm S6 0037,
SUKHBIR Confirm S6 0038

Ticket Cancellation Process

- A) Full Cancellation
- B) Partial Cancellation

Step 1 for Full Cancellation

SMS:-
CANCEL<space>PNR number
To 07568912333

PNR No.

**Response from
MYRECHARGE:
Cancelling VARUN, EZAZ,
PRIYANKA, SUKHBIR Please
send SMS YES
(PNR NUMBER)**

Step 2 for Full Cancellation

SMS:-

YES 5612345567

To 07568912333

PNR No.

Response from MYRECHARGE:

Your Ticket is successfully
cancelled. Refund Amt:Rs.xxxx.xx.
You shall receive the refund in your
a/c within next 10 working days

Step 1 for Partial Cancellation

PNR No.

Passenger Sr. No.

Passenger Sr. No.

SMS:-
CANCEL 5612345567,2,4
To 07568912333

Response from MYRECHARGE:

Cancelling EZAZ,SUKHBIR Please
send SMS YES 5612345567,2,4

Step 2 for Partial Cancellation

PNR No.

Passenger Sr. No.

Passenger Sr. No.

SMS:-

YES 612345567,2,4

To 07568912333

Response from MYRECHARGE:
Your Ticket is successfully cancelled.
Refund Amt:Rs.xxxx.xx. You shall
receive the refund in you're a/c within
next 10 working days

Q DO WE NEED TO REGISTER FOR IRCTC SERVICE BEFORE WE CAN USE IRCTC RAIL TICKET BOOKING SERVICE ON MY RECHARGE?

A. YES

Q WHERE DO WE REGISTER FOR IRCTC SERVICE?

A. www.irctc.co.in

you need to register for IRCTC services on the IRCTC portal before you use the IRCTC service on my recharge.

Q WHAT ARE THE STEPS TO REGISTER FOR IRCTC SERVICE ON WWW.IRCTC.CO.IN?

Login to www.irctc.co.in

Click on "Sign Up" option which is under "login" section of the homepage

Enter your all important and correct information to book Indian railways train ticket, including image code verification

Provide your acceptance for Terms & Conditions

Q TO ACCESS IRCTC SERVICE ON MY RECHARGE, SHOULD THE MOBILE # REGISTERED FOR IRCTC SERVICE BE MY RECHARGE COMBO SIM

A. Yes. The mobile # entered should be my recharge combo number; else we will not be able to use the my recharge service for rail ticket booking in IRCTC

Q DO WE NEED TO USE THE IRCTC USERID IN MYRECHARGE, WHILE BOOKING RAIL TICKET?

A. Yes. A user will be prompted once to enter his registered userid (registered on IRCTC website) for authentication. This is only required for the first time.

Q IS IRCTC USERID CASE SENSITIVE?

A. YES

Q SOME TIME AMOUNT DEDCUTED BUT PNR NOT GENRATED WHAT WE NEED TO DO?

A. For that you need to contact my recharge call center. If the amount is debited, then it will be credited to my recharge top up e-wallet within 10 days as per IRCTC guidelines.

Q. I have sent BOOK SMS in the prescribed format, but haven?t received the confirmation SMS. What should I do?

A.Call our Helpline Number0141-7101777 You will be updated with the desired information.

Q. After when the charts are prepared, will the Waiting list tickets be automatically cancelled or I need to file TDR?

A. Waiting list tickets will be automatically cancelled and the amount will be refunded back to your my recharge top up e-wallet within 10 days as per IRCTC guidelines.

Q. If the Waiting ticket gets confirmed after the charts preparation, do I receive another SMS or the same Waiting SMS is authorized to travel?

A. No. You will not receive any other SMS. The same SMS which you received earlier is valid and authorized for travel. Your Name will be displayed in chart.

Q. What is the maximum limit of ticket booking on SMS?

A. This is pilot project by Railway on sms, You can book upto a maximum of 10 PNR (maximum 4 passenger in single PNR) in a calendar month. Also there is transaction limit of Rs. 5000 per day.

Q. Can I cancel the booked ticket after when the charts are prepared?

A.No after charts prepared tickets not allowed to cancel.

Q. How can I cancel the booked ticket using?

A. Full Cancellation: Step 1

CANCEL<space>PNR number and send to 07568912333

You will receive Response sms, need to send as step 2

Step 2 YES 5612345567 send to To 07568912333

B. Partial Cancellation: Step 1

CANCEL 5612345567,2,4 send to To 07568912333

You will receive Response sms, need to send as step 2

Step 2 YES 612345567,2,4 send to 07568912333

Q. How can I get the duplicate ticket if I delete the ticket confirmation SMS by mistake?

A. Call our Helpline Number 0141-7101777 You will be updated with the desired information.

Q. Can I also book Tatkal Tickets using SMS service?

A. No, this service is not available on my recharge SMS and other system.

Q. Some time I receive ? Unable to process your request?. What it is?

A. You might get this reply due to any technical/ communication error so please wait for some time & try again.

Q Can I book and cancel tickets any time?

A. Booking and cancelation not allowed from 8.00 am to 12.00 pm and from 11.30 pm to 00.30 am

For Help Contact at:

0141-7101777

Or mail us

admin@myrecharge.co.in