

THALYS - CLEVER SEATING

Olivier Poitrenaud – CEO

17 October 2008

*As a global reflection where the seat
is an office desk, a rest chair, an eating place.*

GENERAL PRESENTATION OF THALYS & KEY ISSUES 2008-2009

CLEVER SEATING, A NEW SEAT FOR A NEW THALYS

AMSTERDAM

BRUSSELS

COLOGNE

PARIS

ABOUT THALYS :

- A high speed train (300 km/h)
- Connecting 4 European countries :
Belgium, the Netherlands, France and Germany
- Created in 1995 Thalys is the result of the collaboration of four rail companies:
SNCF (France), SNCB (Belgium), DB (Germany) and NS (Netherlands)

THALYS, A REGIONAL EUROPEAN COMPANY

→ « Thalys village »
is a market of
45 million Europeans.

KEY FIGURES :

- 6.2 million passengers in 2007
- 470 connections, linking Germany, Belgium, the Netherlands and France every week including a Paris-Brussels connection in 1h22, 25 times a day
- 26 trains sets
- 9.5 million kilometres driven in 2007
- A record turnover of 364 million Euros in 2007

DISTRIBUTION OF PASSENGERS BY COUNTRY OF ORIGIN

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

CUSTOMER PROFILE AND TRAVELLERS CLASS

Business
Customers
48%

Leisure
Customers
52%

Comfort 1
28%

Comfort 2
72%

Female
44%

Male
56%

→ 39% under 35 years

→ 79% economically active
customers

AMSTERDAM

BRUSSELS

COLOGNE

PARIS

NUMBER OF DEPARTURES AND TRAVEL TIME IN 2008 VS 2009

	2008		2009	
	Number of departures	Travel time	Number of departures	Travel time
Paris – Brussels	25	1 h 22	26	1 h 22
Paris – Amsterdam	6	4 h 11	9	3 h 13
Paris – Cologne	6	3 h 50	7	3 h 14
Brussels – Amsterdam	6	2 h 41	9	1 h 46
Brussels – Cologne	6	2 h 23	7	1 h 47

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

ONBOARD SERVICE IN 2007

- Each month
 - 26,800 coffees served at the bar
 - 119,000 newspapers provided
 - 186,000 meal trays served
 - 7,060 taxis reserved
 - 6460 public transport tickets sold at the bar (+ 7.6%)

THALYS POSITIONNING AND VALUES

- The core values of railroad (security-punctuality) and HST (speed)
- Business segment :
an all-including offer, better than mid-haul airlines business class
- Leisure segment : fare and easy access
- Fair relationship with the customer
- Warm relationship with the customer
- At the edge of innovation to bring the best to the customer

2008-2009 THE METAMORPHOSIS OF THALYS

- December 2008:
the beginning of a process
 - 26 trainsets equipped with WiFi
 - A first trainset refurbished
 - New uniforms
 - New on-board services
- 2009:
with the launch of the HSL,
the new Thalys has arrived

WIFI ON BOARD

- Commercial launch of onboard WiFi (14 May)
- A new website and new services 2.0
- 26 trainsets equipped with WiFi in November 2008

New uniforms

→ New onboard services
(December)

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

NEW EXTERNAL DESIGN

AMSTERDAM

BRUSSELS

COLOGNE

PARIS

Adapted to the needs of business and leisure customers
Comfort 1

Light bar: strong identity with current tastes
and designed according to the culture of the countries
passed through

Medium bar: friendly, welcoming and warm atmosphere

Dark bar: using the emblematic red colour of Thalys

Adapted to the needs of business and leisure customers
Comfort 1

Adapted to the needs of business and leisure customers
Comfort 2

ORGANIZATION CHART

2009 : THE YEAR OF THE NEW THALYS

- High-speed Paris-Amsterdam (mid-2009)
- High-speed Paris-Cologne (mid-2009)
 - 1hr 46 between Brussels and Amsterdam
 - 3hrs 13 between Paris and Amsterdam
 - 1hr 47 between Brussels and Cologne
 - 3hrs 14 between Paris and Cologne

GENERAL PRESENTATION OF THALYS & KEY ISSUES 2008-2009

CLEVER SEATING, A NEW SEAT FOR A NEW THALYS

AMSTERDAM

BRUSSELS

COLOGNE

PARIS

NEW SEATING: MORE COMFORTABLE AND PRACTICAL

1_ AS COMFORTABLE AS IN YOUR SITTING ROOM

AMSTERDAM

BRUSSELS

COLOGNE

PARIS

1st reference criterion:

→ increase in distance to the knees through an effort to optimise the shape of the seat

2nd reference criterion:

→ Distance between
seats increased
by 3 cm (CF1 & CF2)

AMSTERDAM

BRUSSELS

COLOGNE

PARIS

→ Increased comfort
(more softness) thanks
to foam quality

→ CF1

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

3rd reference criterion:

→ new kinematics
for improved ergonomics
and comfort

→ When reclining, the rear of the seat lowers towards the ground while the front stays at the same distance from the ground.

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

4th reference criterion:

➔ more enveloping
headrests for greater
cervical comfort

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

→ rethinking of design and materials

- Improvement in the geometry of headrests to guarantee improved head support
- Softer in the centre with a cotton pillow (CF1)

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

- Wider headrests covered with a pillow in CF1
- Pseudo-independence between the seats (duo), balance between “cocooning” and “user-friendliness”

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

→ Shape and colour of the seats designed for their harmonious integration into the interior design.

→ Definition of seat shape and colour for harmonious integration...

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

5th criterion:

- ➔ Rationalisation of controls.
- ➔ The controls activating the reading light and seat movements are gathered together, backlit and easy to access.

→ Tested and approved by
an independent
consultancy specialising
in ergonomics

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

2_AS COSY AS A RESTAURANT

AMSTERDAM

BRUSSELS

COLOGNE

PARIS

- The individual bin and plug socket are situated at the foot of the seat in front (duo seats) or at the foot of the table (seats facing each other)

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

- ➔ Optimised table shape and dimensions
- ➔ Space available in front of the tray
- ➔ Petal shape
- ➔ Cup and document holder included

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

**3_ AS EFFICIENT
AS AT THE OFFICE**

AMSTERDAM

BRUSSELS

COLOGNE

PARIS

→ Individual plug
socket compatible
with all computer
and mobile phone
charger plugs
(CF1 + CF2)

AMSTERDAM

BRUSSELS

COLOGNE

PARIS

➔ Table covering
suitable for
computer mice

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

→ Two pockets in the back of the seat

→ A small one located above the table

→ large enough to hold a mobile phone or glasses case

→ designed so you won't forget them

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

→ Two pockets in the back of the seat

The other larger,
located under the table

→ capable of holding
magazines or
laptop computer

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

THE NEW THALYS

"DIFFERENT RIGHT DOWN THE LINE "

AMSTERDAM
BRUSSELS
COLOGNE
PARIS

THANK YOU FOR YOUR ATTENTION

AMSTERDAM

BRUSSELS

COLOGNE

PARIS