

iJRASET

International Journal For Research in
Applied Science and Engineering Technology

INTERNATIONAL JOURNAL FOR RESEARCH

IN APPLIED SCIENCE & ENGINEERING TECHNOLOGY

Volume: 11 Issue: III Month of publication: March 2023

DOI: <https://doi.org/10.22214/ijraset.2023.49653>

www.ijraset.com

Call: 08813907089

E-mail ID: ijraset@gmail.com

IRCTC As an E-Commerce Portal: A Retrospective and Prospective Scrutiny

Dr. Nikhil S

Former Research Fellow, Department of Commerce, Govt. Arts College, University Of Kerala, Thiruvananthapuram

Abstract: *The Indian Railway Catering and Tourism Corporation (IRCTC) has emerged as one of the largest e-commerce portals in India, with its online ticketing and catering services catering to millions of passengers every day. This conceptual research article examines the Indian Railway Catering and Tourism Corporation as an e-commerce portal, exploring its journey from inception to its current state, and analysing its potential for future growth. The article focuses on the factors that have contributed to the success of IRCTC as an e-commerce portal, as well as the various features and services it offers. The article also highlights the strengths and weaknesses of IRCTC as an e-commerce portal and proposes strategies for enhancing its performance in the future. The article aims to provide insights into the role of IRCTC in the travel industry and its potential for continued growth in the digital age.*

Keywords: *IRCTC, E-commerce, Indian Railway, Services, Tourism*

I. INTRODUCTION

The Indian Railway Catering and Tourism Corporation (IRCTC) is a subsidiary of the Indian Railways, established in 1999 with the aim of enhancing passenger convenience and satisfaction. Over the years, IRCTC has become a one-stop-shop for railway passengers, offering services ranging from online ticket booking to catering and tourism packages. In its initial years, IRCTC primarily focused on providing online ticket booking services to railway passengers. This marked a significant shift from the traditional ticket booking system, which was time-consuming and often led to long queues at railway stations. With the advent of IRCTC's online ticket booking system, passengers could book their tickets from the comfort of their homes or offices, making the process more convenient and efficient.

IRCTC's success as an online ticket booking platform led to its expansion into other areas, such as catering and tourism. Today, IRCTC offers a range of catering services on board trains, including meals, snacks, and beverages. It also offers a variety of tourism packages, including domestic and international tours, hotel bookings, and car rentals.

These services have not only made travel more convenient for passengers but have also contributed to the growth of the tourism industry in India. One of the key factors contributing to IRCTC's success is its focus on digitalization. IRCTC was one of the first organizations in India to embrace digitalization, and it has continued to invest in technology to enhance customer experience. In recent years, IRCTC has launched a mobile app, which allows passengers to book tickets, check PNR status, and track train schedules on the go. It has also introduced a range of digital payment options, including net banking, credit and debit cards, and e-wallets.

IRCTC's focus on customer satisfaction has also been a key factor in its success. The organization has implemented various measures to ensure that passengers have a comfortable and hassle-free travel experience. For instance, it has launched a 24x7 customer support service, which allows passengers to raise complaints and queries and get real-time assistance. It has also implemented various safety measures, such as the introduction of CCTV cameras on trains and stations, to ensure the safety of passengers.

Looking to the future, IRCTC has tremendous potential for growth. With the increasing use of smartphones and internet connectivity in India, the demand for online ticket booking and e-commerce services is only going to increase. IRCTC can capitalize on this trend by continuing to invest in technology and enhancing its services to meet the changing needs of its customers. It can also explore new areas of growth, such as the development of new tourism packages and the expansion of its catering services. In conclusion, IRCTC has come a long way since its inception in 1999.

Its focus on digitalization, customer satisfaction, and innovation has made it one of the most successful e-commerce portals in India. With the potential for continued growth and expansion, IRCTC is poised to play an even more significant role in the travel and tourism industry in India.

II. SUCCESS OF IRCTC AS AN E-COMMERCE PORTAL

The Indian Railway Catering and Tourism Corporation (IRCTC) is a subsidiary of the Indian Railways that was established in 1999 to manage the online ticketing and catering services of the Indian Railways. Over the years, IRCTC has emerged as one of the most successful e-commerce portals in India, with millions of registered users and transactions worth billions of dollars.

- 1) *User-friendly Interface:* One of the primary reasons for the success of IRCTC is its user-friendly interface. The website is easy to navigate, and users can quickly book their tickets, check their PNR status, and even cancel their tickets if required. The interface is designed to cater to the needs of both tech-savvy and non-tech-savvy users, which has helped in attracting a wider audience.
- 2) *Wide Range of Services:* IRCTC offers a wide range of services, including online ticket booking, catering, and tourism packages. This has helped in attracting more customers to the platform, as they can get all their travel-related needs fulfilled in one place.
- 3) *Integration with other Platforms:* IRCTC has integrated its services with other popular platforms such as Paytm, PhonePe, and Google Pay, which has made it easier for users to make payments and complete their transactions. This has also helped in increasing the visibility of IRCTC among potential customers.
- 4) *Affordable Pricing:* IRCTC offers affordable pricing for its services, which has made it popular among budget-conscious travellers. The platform regularly offers discounts and cashback offers to its users, which has helped in building customer loyalty.
- 5) *Robust Security Measures:* IRCTC has implemented robust security measures to ensure the safety of its users' data and transactions. This has helped in building trust among its users, which is crucial for the success of any e-commerce platform.

Looking ahead, there is immense potential for IRCTC to grow further as an e-commerce portal. The platform can leverage emerging technologies such as artificial intelligence and machine learning to provide more personalized services to its users. IRCTC can also expand its range of services to include more travel-related offerings such as car rentals, hotel bookings, and travel insurance. Additionally, IRCTC can explore partnerships with other travel-related companies to offer more value-added services to its users. IRCTC has become a benchmark for e-commerce portals in India, thanks to its user-friendly interface, wide range of services, integration with other platforms, affordable pricing, and robust security measures. With the potential for further growth, IRCTC is well-positioned to continue its success story as an e-commerce portal in the coming years.

III. FUTURE GROWTH POTENTIAL OF IRCTC

The Indian Railway Catering and Tourism Corporation (IRCTC) has come a long way since its inception in 1999. From being a small online booking platform for Indian Railways tickets, it has now evolved into a full-fledged e-commerce portal catering to the travel and tourism industry in India. The success story of IRCTC is evident from the fact that it now handles millions of transactions on a daily basis and is constantly expanding its services to meet the demands of its customers. As IRCTC continues to grow, it is important to explore its potential for future growth as an e-commerce portal. One of the main factors contributing to the potential for future growth of IRCTC is the growing number of internet users in India. As per recent statistics, India has the second-largest population of internet users in the world, which means there is a vast market for IRCTC to tap into. With the increase in smartphone usage and availability of affordable data plans, more and more people are using the internet to book their travel and tourism services. This provides a huge opportunity for IRCTC to expand its customer base and increase its revenue. Another factor contributing to the potential for future growth of IRCTC is the rise of digital payments in India. With the government's push towards a cashless economy, digital payments have become increasingly popular in the country. IRCTC has already integrated various digital payment options such as net banking, credit/debit cards, and e-wallets, making it more convenient for customers to make transactions. By continuing to offer a variety of digital payment options and making the payment process seamless, IRCTC can attract more customers and increase their loyalty. IRCTC can also explore the potential for future growth by expanding its services beyond the travel and tourism industry. With its established e-commerce platform, IRCTC can leverage its customer base to offer other products and services such as food delivery, grocery delivery, and online shopping. By diversifying its offerings, IRCTC can not only increase its revenue but also strengthen its brand image as a reliable e-commerce platform in India. Furthermore, IRCTC can also focus on improving the user experience on its platform. By constantly upgrading its technology and user interface, IRCTC can provide a seamless and user-friendly experience for its customers. This can not only help in retaining existing customers but also attracting new ones. IRCTC has immense potential for future growth as an e-commerce portal. By capitalizing on the growing number of internet users in India, the rise of digital payments, diversifying its services, and improving the user experience, IRCTC can continue to be a dominant player in the e-commerce space in India.

IV. VARIOUS FEATURES AND SERVICES OFFERED BY IRCTC

IRCTC, the Indian Railway Catering and Tourism Corporation, is a government-owned entity that provides a range of services related to Indian Railways. It operates as an e-commerce portal, providing online booking of railway tickets, tourism packages, and other related services. Over the years, IRCTC has grown to become one of the largest e-commerce portals in India, catering to millions of users every day.

- 1) *Online ticket Booking:* One of the primary services offered by IRCTC is online ticket booking. Users can book train tickets online by logging into the IRCTC website or mobile app. The website also provides information on train schedules, availability of seats, and fare details.
- 2) *Tourism Packages:* IRCTC offers a range of tourism packages, including budget and luxury tour packages, pilgrimage tours, adventure tours, and more. These packages can be booked online through the IRCTC website or mobile app.
- 3) *Tatkal ticket Booking:* IRCTC also offers a Tatkal ticket booking facility, which allows users to book train tickets at short notice. This service is particularly useful for those who need to travel urgently and cannot book tickets in advance.
- 4) *Catering Services:* IRCTC also provides catering services on trains, including both vegetarian and non-vegetarian meals. Passengers can order meals online at the time of booking their tickets, and the meals are delivered to their seats during the journey.
- 5) *E-catering:* In addition to the regular catering services, IRCTC also offers e-catering services, which allow passengers to order food from a range of restaurants located near the railway station. The food is delivered to the passenger's seat on the train.
- 6) *Retiring Room Booking:* IRCTC also provides retiring room booking services, which allow passengers to book rooms at railway stations for a few hours or days. These rooms are equipped with basic amenities such as beds, bathrooms, and air conditioning.
- 7) *Rail neer:* IRCTC operates a brand of packaged drinking water called Rail Neer, which is sold at railway stations and on trains. The water is purified and packaged under strict quality control measures.
- 8) *Loyalty Programs:* IRCTC also offers various loyalty programs, including the IRCTC SBI card, which allows users to earn reward points on their transactions. These reward points can be redeemed for various benefits such as free train tickets, discounts on food and beverage services, and more.

V. STRENGTHS AND WEAKNESSES OF IRCTC

A. Strengths

- 1) *Established Brand:* IRCTC is a well-known and established brand in the Indian railway sector, which has built a strong reputation over the years.
- 2) *Wide Network:* IRCTC has a vast network of railway stations and trains, which makes it easier for people to book tickets and plan their travel.
- 3) *User-Friendly Website:* The IRCTC website is easy to navigate and provides a user-friendly interface, making it easy for people to book tickets and access other services.
- 4) *Diversified Services:* In addition to ticket booking, IRCTC offers a wide range of services, including tourism packages, hotel bookings, and catering services, which increases its customer base and revenue.
- 5) *Mobile App:* IRCTC has a mobile app that makes it more convenient for users to book tickets and access other services on the go.

B. Weaknesses

- 1) *Technical Glitches:* The IRCTC website often experiences technical glitches, which can cause frustration for users and lead to loss of revenue.
- 2) *Limited Payment Options:* IRCTC has limited payment options, which can be a hindrance for some users who prefer to use other payment methods.
- 3) *Security Concerns:* There have been concerns regarding the security of the IRCTC website and the potential for data breaches.
- 4) *Customer Service:* IRCTC has been criticized for its poor customer service, which can lead to dissatisfaction among customers.
- 5) *Dependence on Indian Railways:* IRCTC's operations are closely tied to the Indian Railways, which can limit its independence and growth opportunities.

VI. STRATEGIES TO ENHANCE THE PERFORMANCE OF IRCTC

To enhance the performance of IRCTC in the future, the following strategies can be implemented:

- 1) *User-Friendly Interface*: IRCTC should work on improving its user interface to make it more user-friendly, intuitive and easy to navigate. This would improve the customer experience and encourage repeat usage.
- 2) *Personalization*: IRCTC should focus on personalizing its services based on customer preferences, travel history, and behaviour. This would enable them to offer customized packages and deals, enhancing customer satisfaction.
- 3) *Mobile App*: IRCTC should develop a mobile app for easy and convenient booking, cancellation, and rescheduling of tickets. This would improve customer convenience and provide more accessibility.
- 4) *Expansion of Services*: IRCTC should consider expanding its services beyond railway ticket booking to other related areas such as hotels, holiday packages, and taxi services. This would provide customers with a one-stop solution for all their travel needs, thereby enhancing the value proposition.
- 5) *Integration with Other Travel Portals*: IRCTC should explore the possibility of integrating with other travel portals to offer a wider range of services to customers. This would increase customer reach and drive more traffic to the IRCTC portal.
- 6) *Customer Support*: IRCTC should improve its customer support services to address customer grievances in a timely and effective manner. This would improve customer loyalty and brand image.
- 7) *Data Analytics*: IRCTC should leverage the power of data analytics to understand customer behaviour and preferences, and offer personalized services. This would help IRCTC to stay ahead of the competition and drive customer satisfaction.

By implementing these strategies, IRCTC can enhance its performance, improve customer satisfaction and loyalty, and drive future growth.

VII. CONCLUSION

After examining the Indian Railway Catering and Tourism Corporation (IRCTC) as an e-commerce portal, it is evident that it has come a long way since its inception. Starting as a ticketing website, IRCTC has expanded its services to include tourism, catering, and other features. IRCTC has been successful due to its user-friendly interface, efficient payment system, and various customer-centric services. However, there are still some areas that need improvement such as the website's speed and the quality of customer service. Looking towards the future, IRCTC has significant potential for growth as it continues to expand its services and improve its website. There is a huge untapped market for IRCTC to tap into, such as international tourism and partnerships with other travel providers. To achieve this potential, IRCTC needs to continue to invest in technology, improve customer service, and focus on innovative solutions to stay ahead of competitors.

REFERENCES

- [1] Indian Railway Catering and Tourism Corporation Limited. (2021). About IRCTC. <https://www.irctc.co.in/nget/about-irctc.html>
- [2] Indian Railway Catering and Tourism Corporation Limited. (2021). Services. <https://www.irctc.co.in/nget/train-search>
- [3] Karthikeyan, S., & Lakshmi, R. S. (2019). E-Governance initiatives of Indian Railways with special reference to IRCTC. *International Journal of Innovative Technology and Exploring Engineering*, 8(9), 3239-3245.
- [4] Kumar, D. (2015). E-commerce in India: A study of growth, trends and challenges of online retailing. *Journal of Management and Science*, 5(1), 71-84.
- [5] Paliwal, P., & Sushil. (2019). Analysis of growth and challenges of Indian e-commerce sector. *Journal of Electronic Commerce in Organizations*, 17(2), 51-60.
- [6] Sahu, S. K. (2017). An empirical study on the adoption of e-ticketing system in Indian Railways. *Journal of Advances in Management Research*, 14(1), 79-94.
- [7] Singh, D. P., & Chand, M. (2018). An empirical study on customer satisfaction towards IRCTC e-ticketing services in Punjab. *International Journal of Recent Technology and Engineering*, 7(6), 202-208.
- [8] Singh, S. P., & Sushil. (2018). A study of online railway reservation system. *Journal of Internet Banking and Commerce*, 23(2), 1-11.
- [9] Vijayakumar, S., & Senthilnathan, K. (2019). An analysis of customer satisfaction towards IRCTC tourism services. *Journal of Emerging Technologies and Innovative Research*, 6(5), 308-316.
- [10] Yadav, N., & Khanna, A. (2018). A comparative study of customer satisfaction in online and offline ticket booking systems: Evidence from Indian Railways. *International Journal of Scientific Research and Review*, 7(1), 418-425.

10.22214/IJRASET

45.98

IMPACT FACTOR:
7.129

IMPACT FACTOR:
7.429

INTERNATIONAL JOURNAL FOR RESEARCH

IN APPLIED SCIENCE & ENGINEERING TECHNOLOGY

Call : 08813907089 (24*7 Support on Whatsapp)