

OTHER INFORMATION

INTERESTED PERSON TRANSACTIONS

The Group has obtained a general mandate from shareholders of the Company for interested person transactions in the Annual General Meeting held on 23 April 2019. During the financial year, the following interested person transactions were entered into by the Group:

Name of Interested Person	Nature of relationship	Aggregate value of all interested person transactions during the financial year under review (excluding transactions less than \$100,000 and transactions conducted under shareholders' mandate pursuant to Rule 920)		Aggregate value of all interested person transactions conducted under a shareholders' mandate pursuant to Rule 920 of the SGX Listing Manual (excluding transactions less than \$100,000)	
		2019 \$'000	2018 \$'000	2019 \$'000	2018 \$'000
Transaction for the Sale of Goods and Services					
Temasek Holdings Group (other than the below)	Temasek Holdings	–	–	470	–
PSA International Group	(Private) Limited	–	–	4,319	208
SembCorp Marine Group	is a controlling	–	–	869	2,202
Singapore Power Group	shareholder of the	–	–	876	923
Singapore Technologies Engineering Group	Company. The other	–	–	988	1,272
Singapore Telecommunications Group	named interested	–	–	8,276	–
Starhub Group	persons are its	–	–	3,349	–
	associates.				
Transaction for the Purchase of Goods and Services					
Temasek Holdings Group (other than the below)	Temasek Holdings	–	–	1,377	336
Certis CISCO Security Group	(Private) Limited	–	–	801	549
Mapletree Investments Group	is a controlling	–	–	–	773
Pavilion Gas Pte Ltd	shareholder of the	–	–	62,000	52,000
PSA International Group	Company. The other	–	–	151	501
Singapore Power Group	named interested	–	–	126	43
Starhub Group	persons are its	–	–	19,791	28
MediaCorp Group	associates.	–	–	442	–
SembCorp Marine Group		–	–	327	–
Singapore Technologies Engineering Group		–	–	4,632	418
Singapore Telecommunications Group		–	–	38,111	6,776
SMRT Corporation Group		–	–	1,258	209
Total Interested Person Transactions		–	–	148,163	66,238

Save for the interested person transactions disclosed above, there were no other material contracts entered into by the Company and its subsidiaries involving the interests of its chief executive officer, directors or controlling shareholders, which are either still subsisting at the end of the financial year or, if not then subsisting, entered into since the end of the previous financial year.