

DELIVERING THE FUTURE

Purolator's **\$1 Billion** investment in Canada will transform the future.

NETWORK TRANSFORMATION

Build on
**UNRIVALED
NETWORK**

175 TERMINALS &
SORT FACILITIES

+ 5,500
VEHICLES

\$330M

**430,000 SQ. FT.
NEW NATIONAL
"SUPER HUB"**

in Toronto set to
open in 2021 will
triple network
capacity.

**ADD
UP TO
135**

delivery routes
110,000 sq. ft.
terminal in
North York.

Roll out fully
**ELECTRIC
VEHICLES IN**

2020
to complement 300 fully
HYBRID VEHICLES

CUSTOMER EXPERIENCE

Delivering promises of

131,000+
CUSTOMERS

*Active during the most
recent 12 months.

MOBILE QUICK STOP

Expand first-to-market
retail outlet on wheels.

PILOTING new
consumer access points.

**E-CARGO
BIKES**

**SELF-SERVE
PARCEL LOCKERS**

INVESTING IN PEOPLE

12,000
EMPLOYEES

who make Canada
stronger every day.

or

20%
increase

**CREATION OF
2,500
NEW JOBS**

since 2016 to keep
pace with our
growth.

Record investments
in employee training,
learning and
development.

\$2.9M
IN 2018

Over one-quarter
**BILLION
PACKAGES**
processed in 2018.

DRIVING GROWTH

Operating almost

60 YEARS.

100%
CANADIAN

Deliver to virtually every
postal code in the country.

99.9%

of Canadian postal codes.

Purolator
Promises delivered®