

TRICONVILLE™

COMPANY
PROFILE

Home to group of people we are, **T**echnology savvy who believe in mutual **R**esponsibility and **I**ntegrity. Our **C**ommitment to continuous improvement, and **O**pen minded philosophy embrace us to welcome new ideas and designs, yet we are intimately connected to **N**ature and HOME

[VILLE]

Factory 1

Factory 2

Contents

- 06 About Us
- 08 Founders Statement
- 10 Timeline
- 12 Our Infrastructure
- 14 Company Products and Services
 - 20 Triconville Outdoor Product Line
 - 22 Custom Hospitality Furniture Manufacturing
 - 23 OEM aka Private Label
- 22 Our Company Team
- 26 Some of our Project
- 30 Materials
- 32 Our Partners
- 34 Q &A

About Us

Triconville is the contemporary furniture manufacturing company, we operate in three different business areas. Besides designing, manufacturing, selling our own collection of outdoor furniture, we also manufacture high quality custom made hospitality furniture and offer OEM, Private label for the furniture industry. Our furniture collections are known as Triconville Outdoor Product line.

Triconville and his team has a commitment to design the best outdoor open space furniture that is comfortable, simple and could improve the quality of living. Our furniture is simple, dominating and attractive because it is of good quality not because of designer add on. We bring you high quality teak, wicker, stainless steel, aluminum and modern outdoor furniture collections to fill your pool, porch or patio area to create a relaxing and luxurious outdoor spaces. We believe our Outdoor product line is the proof of evolution to outdoor living. Our corporate office and manufacturing plant are in, central Java, Indonesia. Every piece of furniture is tailored by experienced craftsmen using the cutting-edge technology for production processes. Our partners and clients are around the world. Our infrastructure supports a 500,000 ft2 of working space and a ready to ship warehouse of 50,000 ft2 containing Triconville Outdoor Product Line.

500,000 ft²

Available manufacturing working space

950 +

Experienced employees and artisans

640 +

Capacity to export containers annually

Quality, Time, Value, Service: These are the four capabilities to our business model. Besides having the high-quality assurance standards, we have reduced the manufacturing time by having virtual infrastructure to visualize processes; ERP systems, that controls each phase from designing to manufacturing to packaging and finally to deliver. On top of this, visual management, and productivity are achieved by Key Performance Indicators for each production lines to assess, analyze and track manufacturing processes. This minimizes the manufacturing time and gives us the ability to deliver incredibly fast to our inventory buyers. Triconville, the brand identity provides the finest combination of quality, service and on-time delivery to each industry.

The search of Quality

Judging Quality?

All you need to do is look the material, construction and finish and remember Quality Wood Furniture Has a Good Finish.

Let's go back to source of wood, Triconville uses solid teak wood which has the finest beauty and reputation, and is valuable for its durability and natural weather resistance factors.

Each design, product of Triconville uses modern production processes, by skillfully coordinating, processes through an advanced machinery, infrastructure to construct the product. Each piece is assembled carefully by skilled craftsmen, which have attention to detail and bring you a work that will stand the standards of quality, comfort and finish. Thus, having the best of both; wood and construction, Triconville offers the finest quality furniture.

Founders Statement

“ We have achieved success through consistency and investment in products and people. Growing, changing and innovating are the qualities that have distinguished Triconville. We as a company are continually inspired to embrace new ideas. ”

Mission

Live a wonderful outdoor life with Triconville

At Triconville our mission is simple, to make your outdoor living better. A group of passionate people striving hard to bring quality furniture to reshape your outdoor life.

Commitment

This mission statement reflects our desire for the future. This is the mantra that drives us in everything that we do. From design through fulfillment, we continuously strive to provide the best quality by the best service in the industry.

One of Triconville's greatest assets is its people. Years of determination and hard work have helped to

establish the competitive manufacturing position the company holds today. Careful attention is paid to scale, proportion and ornamental detail of each product. Delivering high quality fashionable furniture to you is our aim and we compromise nothing to attain this objective.

Triconville provides expertise and quality in the manufacturing of each product, and Strategies each product to pass through all the standards of production. The management of Triconville works hard to provide high volumes and flexibility to custom furniture. Our strategies are simple towards designers, the designer gets what he wants; truly customized furniture with their preferences from edge to edge.

Triconville adheres to values of trust, commitment and loyalty. The management aims to create an environment where people are encouraged to act in a responsible way, work hard, built friends and to be a part of a working family. And customers and business partners are encouraged to contribute towards responsible business practices with long term sustainable benefits.

Management Statement

Our focus with the management team at Triconville Company is to provide our employees with supportive, training and development and to create an environment of high performance where people can achieve their personal and company goals. Our top management is responsible for consistency, growth, innovation that have distinguish Triconville across the globe. It defines the long-term strategy of our company. We as a company are continually inspired to embrace new ideas. And while we are always looking forward to what is next, our past is firmly rooted in the traditional. We'll never forget the value of simple, functional and comfortable appropriate designs done perfectly well.

The Triconville team provides a guarantee that only high-grade materials, best practices and strategies are used in production – meeting all requirements – and that every piece of furniture has passed strict quality control.

Future

With the direction and Knowledge of the board of Directors throughout the years, Triconville will create a very successful operation that focus on expanding R&D, adding new CNC machinery and materials to enable new collections.

In addition, the company will invest in people, to employ people with passion, people who are experts in their fields, who can contribute in meaningful ways and who can identify with the company's values and mission.

Firdous Ahmed
Co-founder

Akhter Rasool
Co-founder

Timeline

Towards Our Future

Committed to manufacture timeless modern outdoor living furniture that is comfortable, beautiful and continue to fulfill our desire to inspire outdoor living.

Our Infrastructure

Triconville manufacturing company, has corporate office in Semarang and manufacturing plants in Jepara, Demak, Indonesia and occupies 50,000 m2 or 500,000 ft2 of working space. We have an experienced 950 employees and growing. Our craftsmen are well skilled to the detail and have worked with us over a decade now. We built all our frames, slings and cushions in -house, were each piece is assembled carefully by skilled team to bring you a work that will stand the standards of quality furniture. We have the capacity to export 540 – 600 containers annually to all over the world. The manufacturing is implemented with well-equipped latest machinery, few of them are listed below:

- | | | |
|------------------------------|-------------------------------|-------------------------------------|
| 1 → 10 Dry Chambers | 5 → Metal Presses | 9 → Automatic Dust Collector |
| 2 → Double Planner Machines | 6 → Tig/Mig Welding Machine | 10 → Moulding Machines |
| 3 → Tenon & Mortise Machines | 7 → CNC Laser Cutting Machine | 11 → CNC Sheets & Notching |
| 4 → Sanding Masters | 8 → CNC Bending | 12 → Fully Automatic Powder Coating |

A fully automated powder coating process is in place, starting with pretreatment washer, dry-off oven, powder booth and the finally cure oven. A conveyor moves products through each of the powder coating stages. The process seems simple but the goal is to achieve the high surface quality and corrosion performance.

POWDER COATING PROCESS

CNC MACHINES

METAL BENDING MACHINES

Apart from powder coating we have CNC (computer numerical control) laser cutting and technology installed in our machinery. We prepare designs, configure machine and process. Whether to cut or bend, we have cutting and bending machines in place for metal and aluminum section to achieve the precision and efficiency. This is achieved by our special operators involved in the laser cutting process.

Our infrastructure supports Kilns to absorb the moisture and dry the wood before it is used in production. In addition, we have fully automated dust collector technology, collecting and exhausting dust at its source. This not only helps operations run smoothly but also protects worker's health and minimizing potential long term liability.

AUTOMATIC DUST COLLECTOR

WOOD KILN DRY CHAMBERS

QUALITY CONTROL

We have trained quality control team to perform quality assurance to ensure that products are delivered with the high-quality standards set by Triconville.

We are committed to give you the best version of the product. Each products material, construction, moisture content and finish is checked with detail and attention. The product is checked during the manufacturing process to check the material quality, apply proper manufacturing techniques and methods. Also, manufacturing testing ensures product stress and color conformance, and finally ensure that the finishing process truly brings out the beauty of the furniture.

Our ERP system is active to report quality defects or potential issues of the products being tested. The procedure of handling defects will further be tested and potential repair work would be placed. In addition, Product control Process is at place to check the output product are consistent and within the specification for the product designed.

QUALITY CONTROL TEAM

After the Quality Control team passes the high-quality products, it's time for packaging to preserve and protect the products to reach their destination in perfect conditions.

Triconville has proven methods of Packaging that are efficient and sustainable to eliminate product damage in transit. All packaging methods meet or exceed the specifications of national freight carrier and ocean freight carrier standards. We use high grade of wrapping materials to keep the product safe.

We offer cost effective composite packs (made from heavy-duty corrugated board) provides the required amount of strength, stability and insulation to protect fragile and vulnerable goods. The design of the pack, in combination with the selection of the most appropriate materials, will ensure your products arrive at their destination in optimal condition. The packaging is designed to give extreme levels of protection in transit. Apart from this we also offer printing boxes packaging or custom packaging for customized furniture, as per the buyer's preferences.

PACKAGING PROCESS

WOOD WORKING

WEAVING

WOOD WORKING

WOOD SANDING

WOOD WORKING

GAS WELDING

WAREHOUSE

Our infrastructure includes a stocked warehouse over a capacity of 5000 m² or 50,000 ft² with collections of Triconville Outdoor product line that are always packed and ready to be exported. Our warehouse management system uses barcoding and are linked to Enterprise Resource Planning (ERP) system to make it more efficient, accurate and connected.

Triconville Outdoor Product Line

Triconville Outdoor furniture for contemporary living, designed in-house are accurate research aimed to create high quality pieces to provide the comfort of seating. Triconville claims to offer designs which are timeless, modern and trendy yet exceptionally functional. The collections are comfortable, simple and uses natural, authentic materials that look better and better over time. We believe thoughtful design really does improve the quality of our lives. Our product designs, manufacturing, packaging, makes us the company that is truly capable of the power of custom relations. A wide range of Triconville Outdoor Product Line are always stocked in the warehouses and are ready to be shipped, to give you the fastest delivery of goods with best brand experience. These pieces are constructed from materials and treatments that are weather resistant and require minimal maintenance. Today, Triconville outdoor furniture line has more than 60 collections of premium grade teakwood, marine grade stainless steel, aluminum, Batyline® sling and VIRO® all-weather wicker fiber.

Multiple production lines are placed in the manufacturing plant with necessary infrastructure, efficient workforce and materials to carry out Triconville Outdoor furniture in an efficient manner for customers who appreciate quality materials and precise craftsmanship, we brought this unique and very competitive teak, sling and wicker furniture collection to our loyal customers.

The pleasure of Triconville Outdoor Life

"There is nothing gorgeous than having an outdoor open space with cozy seating" quoted by the team of Triconville. This is what drives the Triconville, to create a quality product that is intimately connected to nature. We belong to a region lighted by the tropical sun and are connected to the sea and nature. This being the reason we offered our perception of living the outdoor life. Keeping the culture and feel alive we offer Triconville outdoor living that includes distinct collections of seating, tables, loungers and gazebos especially designed for exterior use. This allows you to create relaxing outdoor areas with exclusive ranges of designs to reshape the outdoor space to reflect the beauty of the natural environment.

Stainless Steel Mix

Low maintenance, long life and versatile. We use #304 grade stainless steel, the most versatile and the most widely used of all stainless steel. Stainless steel is practical, durable and aesthetically pleasing on the eye. It has excellent bending and welding characteristics, thus easy to give any shape regardless of losing properties.

Aluminum Powder Coated Mix

Working based on creativity, versatility and comfort, we developed Aluminum Powder coated Mix outdoor product line that anticipates trends in contemporary furniture design. Collection of aluminum sofas, chairs, loungers, coffee tables offers a perfect color conformation with powder coating process. The mix of teak, aluminum, upholstery and cushions create classic high quality, relaxing outdoor furniture

Solid Reclaimed Teak

Blending well in any surroundings, solid reclaimed teak brings in the classic design. It is the most sustainable furniture made from hardwood because of the durable quality. Rustic rough texture of the wood adds wise age to your patio or garden space. This is the proof that the beauty of this material is timeless and unique.

All Weather Wicker

Made of premium synthetic fiber as weaving material that comes with different colors, patterns, looms, and effects. We only use Viro fiber for its ability to withstand outdoor elements. This fiber is tear free, weather resistant, and colorfast. It is 100% recyclable and resistant to chlorine and salt water.

Premium Teak

Teak wood offers a unique combination of aesthetic appeal and classic beauty that other materials can't reflect. Such a robust material with long-lasting character, teak is the perfect choice for anyone looking for longevity of their outdoor furniture. There is an innate stability and reliability instill in every wood furniture.

Upholstery

Every upholstery design provides you excellent choice for value, durability and comfort. The fabric is designed to be highly water resistant, so no water can enter into the cushion filling. Excellent color fastness to light, the color will stay beautiful for a long time. At the same time, it is also soil & stain repellent, anti bacterial, anti mildew and UV resistance.

Custom Hospitality Furniture Manufacturing

“Can you guys make it”, this is what we have been hearing from our dealers and designers all over the world. Designers and Dealers know us, our manufacturing expertise and potential. For more than 10 years, Triconville have been innovative and creative for creating the best collections of furniture for hotels, cafes, bistros, beaches, healthcare, education and retail. Our designs and engineering provide material flexibility to fulfill your need in every possible way.

Whether to modify the Triconville product line, or bringing in Custom furniture designs, our design process has attention to create value of the products to delight your customers.

To achieve excellence in quality and service we make sure custom hospitality furniture goes through our R&D section to evaluate the product benchmark and standards. Once a design is approved, the designers work closely with the manufacturing team at our factory to achieve the product. In addition, all the products from material selection to packaging, go through Quality Control phase, which includes tests, rigorous approval to ensure customer satisfaction.

Some of Triconville recent hospitality projects :

- | | | |
|--|---|--|
| 1 ▶ Lindbergh Restaurant, Germany | 8 ▶ Elements Condominium-Ampang, Malaysia | 15 ▶ LakeHouse-Hotel, Malaysia |
| 2 ▶ Minara Binjai-KL, Malaysia | 9 ▶ Petrick Villa-Johor Baru, Malaysia | 16 ▶ Banyan Resort-Seoul, South Korea |
| 3 ▶ Khalidiya Palace Hotel, UAE | 10 ▶ Setia Alam Residence-Shah Alam, Malaysia | 17 ▶ Damac Properties Business, UAE |
| 4 ▶ Fairmont Resort & Hotel, UAE | 11 ▶ Irufushi Resort & Spa, Maldives | 18 ▶ Abu Dhabi Water Park By ALEC, UAE |
| 5 ▶ East Residence-Shah Alam, Malaysia | 12 ▶ The Windflower Resorts Spa, India | 19 ▶ The Andaman Resort - Langkawi, Malaysia |
| 6 ▶ Stanford University, California | 13 ▶ La Cabestan Casablanca, Morocco | 20 ▶ Bandos Island Resort, Maldives |
| 7 ▶ Oz'Inn Hotel- France | 14 ▶ Westin Hotel- Mumbai, India | 21 ▶ Beach House, Maldives |

OEM a.k.a Private Label

OEM or Private label business needs a strong production lines, capability, engineering and manufacturing support?

In answer to this Triconville has an active 10 production lines all scheduled with ERPs to meet the demands of our clients. Our professional R&D and manufacturing staff has the web-based communication to the ground level Craftsmen's, workers in real time.

Quality, Time, Value, Service: These are the four capabilities to our business model. We have high quality assurance standards at every stage of the production. Each product is quality checked by our experienced and highly motivated quality control staff during production and packaging process. In addition, the efficiency of CNC machining, powder coating process and other machines have expanded our elasticity to even more.

If needed, we can give our own designs, material selection, production line, logistics and packaging or Perhaps you are a new ventures or established company, and want to try out your designs, Lets sit-down. Discuss. Create a strategy development, make prototype, and go through manufacturing testing. In addition, printing boxes, packaging and logos can be customized as per the buyer's preferences. What do you say?

Our Team

Kholis
General Manager

Aaqib Mushtaq
Operations Head

Albab
Factory Manager

Adnan Altaf
Country Head

Aryo
HR Manager

Singgih
Supply Chain Management

Sania
Accounting

Muchlisin
Designer

Vida
Designer

Marita
Designer

Andar
Designer

Tulus
Designer

Nixon
R&D

Sugi
R&D

Budi
PPIC

- Together Everyone Achieves More -

Tough times don't last tough teams do."

Some of Our Projects

City National Park

Project Name:
CITY NATIONAL PARK

Location:
LA, California

The busy streets of downtown Los Angeles, surrounded by the buildings and history typically does not provide an outdoor seating area. Our shared goal with the Project client was to create an outdoor seating space to visualize surrounding, just to relax.

In result, Custom seating and benches in downtown Los Angeles look enjoyable and promising. This outdoor space features the teak with a Natural fine sanded finish from Triconville which needs no additional care as, Teak Wood is naturally decay resistant wood species, weather resistant and maintenance free. These relaxing and stylish seating providing an excellent addition to the outdoor busy living.

Eastern & Oriental Hotel

Eastern & Oriental Hotel has a classic and luxurious accommodation suitable for those that crave the nostalgia, traditional designs in Penang Malaysia. Adding to the heritage site design, the outdoor dining restaurants are featured with Triconville Wicker seating and teak tables to keep the essence. Eastern & Oriental pool, which features views of the sea, has wicker lounge's collection with parasols to relax in the sun on a beach or by the pool.

Project Name:
EASTERN & ORIENTAL HOTEL

Location:
Penang, Malaysia

City National Park

The busy streets of downtown Los Angeles, surrounded by the buildings and history typically does not provide an outdoor seating area. Our shared goal with the Project client was to create an outdoor seating space to visualize surrounding, just to relax. In result, Custom seating and benches in downtown Los Angeles look enjoyable and promising. This outdoor space features the teak with a Natural fine sanded finish from Triconville which needs no additional care as, Teak Wood is naturally decay resistant wood species, weather resistant and maintenance free. These relaxing and stylish seating providing an excellent addition to the outdoor busy living.

Project Name:
CITY NATIONAL PARK

Location:
LA, California

Project Name:
**JUMEIRAH AL NASEEM,
UAE**

Project Name:
**ORIENTAL HOTEL,
Malaysia**

Project Name:
**CITY NATIONAL PARK,
LA California**

Project Name:
**DRM FLOATING VILLAS,
Maldives**

Project Name:
**DUBAI LADIES CLUB,
UAE**

Project Name:
**KHALIDAYA HOTEL,
UAE**

Project Name:
**RIXOS RAS UL KHAIMAH,
UAE**

Project Name:
**R HOTEL's - THE PALM RESORT,
UAE**

Project Name:
**MANGALA RESOT & SPA,
Malaysia**

Project Name:
**VE HOTEL & RESIDENCE,
Malaysia**

Project Name:
**ALOFT CITY CENTRE,
UAE**

Project Name:
**MAPS THEME PARK,
Malaysia**

Project Name:
**LE MERIDIAN HOTELL,
UAE**

Project Name:
**JW MARRIOT SEOUL,
South Korea**

Project Name:
**KEMPINSKI MUSCAT,
Oman**

Project Name:
**PENANG HOTAL,
Malaysia**

Project Name:
**ASTAKA HOLDINGS,
Malaysia**

Project Name:
**SERI MUTIARA CYBERJAYA,
Malaysia**

Materials

We are dedicated to provide our customers with the highest quality materials. Due to the use of quality materials and putting a great deal of attention to quality manufacture, this furniture is timeless.

Sustainable Wood with SVLK Certification

Triconville have a SVLK certification, means that: the product produced by factories compiled strict legality standards and criteria's to ensure wood product delivered are legal and traceable to verified point of origin and the wood comes from Sustainable Forest Management area comply with legally aspect, transparent and accountable forest governance.

Teak Wood

Triconville uses finest teak wood, and has always 2000 m3 in stock to continue manufacturing without any interruption. Triconville provides sanded, brushed golden brown and brushed weathered finish that makes it ideal for outdoors.

Reclaimed Teak

Reclaimed or recycled teak wood has its own characteristics and gives rare natural appearance. Triconville teak reclaimed process and construction makes the wood durable in addition of having beautiful texture and color.

Aluminum

An optimum quality; lightweight and weather resistant makes it excellent for outdoor use. Triconville powder coating process, adds different colors, scratch proof surface, protection from corrosion to make the furniture pieces classic and timeless.

Stainless Steel

Triconville uses Stainless Steel 304 which is a popular choice when inherent corrosion resistance and strength. 304# stainless steel has excellent bending and welding characteristics, thus easy to give any shape regardless of losing properties.

Outdoor Fabrics

For design and performance of outdoor fabrics, we have Sunbrella and Sunproof on the list for perfect combination of color, texture and pattern. We keep stock of these fabrics that are trendy, featured and modern. We also accept Customer Use Material (CUM).

Outdoor Slings

Batylne and Twitchell slings are combining lightless, design and proven strength for better comfort and performance. With smooth, solidity and transparency effects, it contributes to the design and user comfort. We keep stock of featured colors and designs.

Synthetic Fiber

Triconville uses Viro and Rehaue weaving material that come with different colors, patterns, looms and effects. The materials are tear free, weather resistant and colorfast. With all these features the products give a beautiful natural look which never gets old.

Our Partners

Our consistent collaboration with partners along the supply chain is a competitive advantage for Triconville. We choose right business partners to help catalyze new ideas and offer extensive quality – and our partners play a key role in both. We work with our partners to establish long term consistency in service and continues improvement, and take steps to ensure our business partners adhere to the same principles as we do.

People We're Working With.

We work together in an open, co-operative and collaborative relationship based on high level of trust, mutual respect, efficient communication, and commitment to each other's success.

Q & A

Q What is your MOQ?

A Our MOQ is 1 x 20ft container load of furniture. You can mix different products from our Triconville Product Line to fill up one full container.

Q How long does it take to receive an order once it is placed?

A 45 days for custom furniture and 1-2 weeks for Triconville Outdoor Product Line

Q Does Triconville sell to Retail Customer?

A No, for retail enquiries, please contact the nearest Triconville distributors. Should you need information about the distributor closer to your area please contact us at info@triconville.com

Q Do you provide Private Label manufacturing services and what are the conditions?

A Yes besides manufacturing our own Triconville Outdoor Product Line, we do manufacture customer own designs, we are working with dozens of very reputable high-end brands in Europe and America whereby we produce products for such retailers /designers who prefer to have their own exclusive designed furniture manufactured.
Yes, this is the subject to MOQ. Please contact our customer service for more details.

Q Is your furniture ready to ship via any courier service like UPS, TNT or Fdx?

A Yes, most of our products are ready to ship except some bulky items whereby you require private delivery services. This information is mentioned in our product catalog by each product

Q I am an Internal Designer /Architect /Project Manager currently working for Hotels / Residential Projects. Can you assist me with project Manager?

A Yes, we have a dedicated team of drafters, designers and prototype engineers who are experienced in handling projects from 3D drawing to Mock up samples, we will guide you until the completion of whole project.

Q Does Triconville take custom orders?

A As a dealer, you are entitled to ask for any replacement part or product which you might receive by any odd reason within ONE YEAR from the date of delivery.

Q Does Triconville take custom orders?

A Yes, we also revise your designs and provide our feedback for the betterment of the product.

Q Which port Triconville ships from?

A We ship from Semarang port, Indonesia. We ship in 20ft, 40ft or 40ft HC containers. Sample products are available to review the product quality and design before purchasing in container loads. Our Customer Service can assist you with any shipping assistance you may require or information regarding freight.

Q Does the furniture come assembled or will I need to put it together?

A Most of the furniture is knock-down but some are fully assembled, please check with Customer Service while ordering. The knock-down furniture could be assembled by Triconville team or by the customer himself by following the Instructions manual provided by Triconville.

Q How do I pay for my order?

A We accept LC at sight and Bank Transfer

Q Where can I find the dimensions of a piece of furniture?

A All the product details including dimensions can be seen on the Catalog that you could receive, when requesting at info@triconville.com

Q What is weathered resistant outdoor finish?

A This is special finishing using PU based high quality finishing for outdoor use. This is exclusive to Triconville. This outdoor finish lasts for 3-5 years without any maintenance and It is recommended for high end residential and Hotel Projects where they do not want to maintain the outdoor finish every year. This is simply maintenance free.

Q Are your Cushions Waterproof?

A Yes, our standard cushions are waterproof, it will have a waterproof liner inside to cover the foam. The foam has a bottom ventilation to enable breathing and avoid mold. The fabric is weather resistant.

Q Are factory tours available for potential buyers?

A Factory visits are available and encouraged but it is recommended to email at info@triconville.com for appointment first.

Q Where is your Factory and corporate office located?

A You can always ask maps for directions

Q Where is your Factory and corporate office located?

A

Corporate Office Jl. Bukit Panorama Raya No. 6 Grha Candi Golf - Semarang Central Java, Indonesia Tel: +6224 76420879	Factory 1 Jl. Tahunan - Batealit KM. 3 Ds. Bawu RT 26 / RW 05 Kec. Batealit Jepara Indonesia Tel: +62 291 595544	Factory 2 Jl. Raya Semarang - Demak KM. 19 RT 05 / RW 04 Kec. Karangtengah - Demak Indonesia Tel: +62 291 6910510
--	--	---

16
Years of Experience
In Furniture
Manufacturing Industry

PT. Triconville Indonesia

Jl. Bukit Panorama No 6
Graha Candi Golf - Semarang,
Central Java, Indonesia

+62 24 7642 0879
info@triconville.com

Connect With Us

- www.triconville.com
- [/triconville](https://www.facebook.com/triconville)
- [/triconville](https://www.instagram.com/triconville)

Certified by

