


COMPANY	PROGRAM	THE IDEA	MAIN ADVANTAGES	MORE INFORMATION & SUBSCRIPTION
	Thalys Corporate Fare (TCF)	The 'Thalys Corporate Fare' offer is made for all companies with a VAT number. Thalys provides an online reporting that gives an overview of all journeys booked. Thanks to the special booking code that has been allocated, registration and tracking of purchases is possible.	The TCF offers unlimited exchanges, flexible access per day and 100% refund up to the day after departure. An All Belgian Stations (ABS) ticket is offered with Premium rates and with a supplement of €7 for Standard rates	
	TCF - Level 1	As of the first trip.	A single discount of 5% on the Flex rates in Comfort 1 on a maximum of 2 Thalys routes.	Contact your Account Manager or register via www.thalys.com/be/en/business
	TCF - Level 2	As of €10.000 annually at the corporate rate.	Discount of 8% in Comfort 1 and 4% in Comfort 2 on a maximum of 3 Thalys routes.	Contact your Account Manager or register via www.thalys.com/be/en/business
	TCF - Level 3	As of €75.000 annually at the corporate rate.	Personalised commercial discounts adapted to the consumption of each customer.	Contact your Account Manager
	InterCity Express Corporate Program (iCP)	Annual ICE turnover is over €2,000. iCP is a program that has been especially developed for companies that regularly travel to Germany with ICE.	The iCP contract is provided free of charge and gives you a discount of 10% on the basic ticket price.	Contact your Account Manager
	GND	Annual Eurostar turnover is over €130,000. GND is a program developed for companies that regularly travel between Belgium - France and UK.	Discounts on the rates are tailored to your travel behaviour.	Contact your Account Manager
	Greenpoints	Greenpoints is the loyalty scheme of SNCB Europe for businesses that prioritise 'green' transport, namely train travel. This scheme allows you to save points when purchasing an international train ticket at public fare by providing your company's unique number for the Greenpoints program when making each reservation. Every euro spent means one point saved and these points are valid for one year from the purchase date.	The person responsible for travel for your company, who has registered for the Greenpoints program, can make reservations on www.corporaterail.be with the points saved.	Register on www.corporaterail.be or contact your Account Manager

More information: 02 528 27 06 - corporate@b-rail.be - www.corporaterail.be

Your Account Manager:	Julie Van Haesebroeck	Flanders, Wallonia & Brussels (Dutch)	julie.vanhaesebroeck@b-rail.be	0490 66 44 59
	Edith Bezikofer	Brussels (French)	edith.bezikofer@b-rail.be	0491 72 46 58
	Frederik Michiels	Luxemburg	frederik.michiels@b-rail.be	0495 80 62 21