

ComfortDelGro started out as an idea, hatched over sushi 15 years
ago in a now-defunct hotel along Orchard Road, between two men
behind Singapore’s largest transport companies. “Why compete
when we can collaborate?” asked Comfort Group’s Chairman and
DelGro’s Board Director, Mr Lim Jit Poh, and another DelGro Board
Director, Mr Kua Hong Pak.

Today, ComfortDelGro is one of the largest land transport
companies in the world. We have a fleet of over 42,000-strong and
our subsidiaries operate in Singapore, the United Kingdom, Ireland,
Australia, Vietnam, Malaysia, and across 11 cities in China.

Our buses wind though Camden High Street in London as well as
the scenic Blue Mountains in New South Wales, Australia. Our taxis
ply the streets of Beijing, Aberdeen and Ho Chi Minh City and our
trains run through most of Singapore.

Apart from bus, taxi and rail services, we also have subsidiaries that
do car rentals and leasing, automotive engineering services, vehicle
inspection and technical testing services, driving centres, insurance
broking services and outdoor advertising. More recently, we inked a
deal with ride hailing giant, Uber Technologies, Inc., to leverage on
each other’s strengths.

In our journey from a largely Singapore-based transport company
to a global transport conglomerate, we have met with numerous
obstacles, but we have persevered and prospered.

As we enter our next stage of growth, we find ourselves at a
crossroads — as new competitors, brought on by new technologies,
enter the fray. It is no longer business as usual as the environment
we operate in undergoes a sea change. But, we are resilient and we
are not unaccustomed to challenges. We, too, will evolve; we will
continue to upskill and upgrade, all the while staying true to our
core values of integrity, professionalism and respect for all we work
with and work for.

This is our story thus far.

OUR VISION

 TO BE
THE

LAND
OPERATOR

6 A GLOBAL GROUP

The transformation
of ComfortDelGro
began when two
companies decided to
forge a path together.

Today, we operate in
7 countries, 37 cities
and 4 time zones.

WORLD’S
TRANSPORT
OF CHOICE

7CELEBRATING 15 YEARS OF COMFORTDELGRO

RESULT ORIENTATION

WE WILL:

Set challenging and realistic goals

Focus on results

Identify and solve problems

Have a sense of urgency and ownership

COMMITMENT

WE WILL:
Anticipate our customers’ needs and constantly
upgrade ourselves to provide them with
outstanding service

Foster an environment of trust by engaging the
communities we serve

Reward our shareholders by delivering steady
and sustainable results through growth in
our businesses

Care for our staff by providing a challenging
environment with ample opportunities for growth
and development

Build on staff capabilities through effective
recruitment, training and career planning so as to
develop their full potential

Promote teamwork, initiative and creativity

Stay committed to the authorities by complying
with regulatory requirements

INTEGRITY AND ETHICS

WE WILL:
Conduct our affairs in a manner consistent with
the highest ethical and professional standards

Engage in fair and honest business practices

Show respect for each other, our customers,
business partners, suppliers, shareholders, the
authorities and the communities we operate in

Communicate in a factual, honest and
prompt manner

Be open and transparent in our dealings

Exhibit strong environmental stewardship

OUR
CORE VALUES

8 A GLOBAL GROUP

LOOK BEYOND THE HORIZON

Innovate and be receptive to new ideas and opportunities

Solve problems in a prompt and effective manner

Anticipate and embrace change

DO THE RIGHT THINGS — RIGHT

Never take our eyes off the ball

Deploy people and assets for value enhancement

Admit and learn from mistakes

GROW OUR TALENT BASE

Set the performance bar above industry norms

Give credit where credit is due

Reward equitably

OUR STRATEGIES
FOR SUCCESS

9CELEBRATING 15 YEARS OF COMFORTDELGRO

