

IRCTCs e-Ticketing Service

Electronic Reservation Slip (Personal User)

- This ticket will only be valid with an ID proof in original provided at the time of booking by the passenger (s). If found travelling without ID Proof, passenger (s) will be treated as without ticket and charged as per extant Railway rules.
- At least one passenger should travel with his/her ID card in original which is indicated on the ERS/VRM. In case he/she is not travelling, all other passenger(s) booked on that ticket, if found travelling in train will be treated as travelling without ticket and charged accordingly.
- Valid IDs to be presented during train journey by one of the passenger booked on an e-ticket :- Voter Identity Card / Passport / PAN Card / Driving License / Photo ID card issued by Central / State Govt / Public Sector Undertakings of State/Central Government, District Administrations, Municipal bodies and Panchayat Administrations which are having serial number /Student Identity Card with photograph issued by recognized School or College for their students /Nationalized Bank Passbook with photograph /Credit Cards issued by Banks with laminated photograph.
- General rules/ Information for e-ticket passenger have to be studied by the customer for cancellation & refund.

PNR No: 4705372811	Train No. & Name: 12604/CHENNAI EXP	Quota: Tatkal
Transaction ID: 0688918990	Date of Booking: 16-May-2013 10:37:46 AM	Class: SL
From: HYDERABAD DECAN(HYB)	Date of Journey: 17-May-2013	To: CHENNAI CENTRAL(MAS)
Boarding: HYDERABAD DECAN(HYB)	Date of Boarding: 17-May-2013	Scheduled Departure: 16:55 *
Resv Upto: CHENNAI CENTRAL(MAS)	Scheduled Arrival: 18-May-2013 05:55 *	Adult: 01 Child: 00
Passenger Mobile Number: 9994666083		Distance: 0715 KM
Passenger Address :- 42/1,nehru street,moolapalayam Erode Tamil Nadu - 638002		

FARE DETAILS :

S.No.	Description	Amount (In rupees)	Amount (In words)
1	Ticket Fare	Rs. 445.0	Rupees Four Hundred and Forty Five and Zero Zero Paise Only
2	IRCTC Service Charges# (Incl. of Service Tax)	Rs. 11.24	Rupees Eleven and Two Four Paise Only
3	Total	Rs. 456.24	Rupees Four Hundred and Fifty Six and Two Four Paise Only

Services Charges per e - ticket irrespective of number of passengers on the ticket.

PASSENGER DETAILS :

SNo.	Name	Age	Sex	Concession Code	Booking Status/ Current Status/Coach No./Seat No	ID Card Type/ ID Card No
1	Saran Kumar N M	25	Male		CONFIRM S8/ 0062/ UB	PAN Card / DQFPS0432A

This ticket is booked on a personal user ID and cannot be sold by an agent. If bought from an agent by any individual, it is at his/her own risk.

IRCTC Rail Tour Packages From Chennai

- Tirupati (same day) @ **Rs. 1100/- PP**
- Kanyakumari - Rameswaram – Madurai @ **Rs. 5350/- PP**
- Kanyakumari – Trivandrum @ **Rs. 5130/- PP**
- Rameswaram – Madurai @ **Rs. 4080/- PP**

For Details: www.railtourismindia.com or call 044-64594959/09003140681

IMPORTANT:

- For details, rules and terms & conditions of E-Ticketing services, please visit www.irctc.co.in.
- *New Time Table will be effective from 01-07-2013. Departure time and Arrival Time printed on this ERS/VRM is liable to change. Please Check correct departure, arrival from Railway Station Enquiry, Dial 139 or SMS RAIL to 139.
- The accommodation booked is not transferable and is valid only if one of the ID card noted above is presented during the journey. The ERS/VRM/SMS sent by IRCTC along with the valid ID proof in original would be verified by TTE with the name and PNR on the chart. If the passenger fail to produce/display ERS/VRM/SMS sent by IRCTC due to any eventuality (loss, damaged mobile/laptop etc.) but has the prescribed original proof of identity, a penalty of Rs.50/- per ticket as applicable to such cases will be levied. The ticket checking staff On board/Off board will give Excess Fare Ticket for the same.
- E-ticket cancellations are permitted through www.irctc.co.in by the user.
- Obtain certificate from the TTE /Conductor in case of PARTIALLY waitlisted e-ticket, LESS NO. OF PASSENGERS travelled, A.C.FAILURE, TRAVEL IN LOWER CLASS. This original certificate must be sent to GGM (IT), IRCTC Ltd., Internet Ticketing Centre, IRCA Building, State Entry Road, New Delhi-110055 after filing on-line refund request for claiming refund.
- Passengers are advised not to carry inflammable/dangerous/explosive articles as part of their luggage and also to desist from smoking in the trains.
- Contact us on: - 24*7 Hrs Customer Support at 011-39340000 , Chennai Customer Care 044 – 25300000 or Mail To: care@irctc.co.in.

- For any suggestions/complaints related to Catering services, contact Toll Free No. 1800-111-321 (07.00 hrs to 22.00 hrs)