

Communication on Progress Report 2018

TRAYTON GROUP

CONTENTS

- TRAYTON GROUP
- CEO's MESSAGE
- HUMAN RIGHTS & LABOR
- ENVIRONMENT
- ANTI-CORRUPTION
- SOCIAL BENEFIT

INTRODUCTION

TRAYTON GROUP

特 雷 通 集 团

Founded by Danish entrepreneur Mr. Simon Lichtenberg in 1995, Trayton Group is a multinational company and one of the largest furniture manufactures and retailers in China.

Our main business is design, branding, manufacturing and distribution of upholstery furniture, retailing of furniture and lifestyle products and trading businesses and service. With 20 years development, the Group has grown to a multinational furnishing company. Registered at Hong Kong, the Group is globally headquartered in Hong Kong and Shanghai, and set up offices and owns subsidiaries in the U.S., Hong Kong and China mainland. The Group produces upholstery products in China and distributes products all over the world. Being one of the largest furniture manufacturers in China, the Group has 3 factories in Shanghai and Zhejiang with 93,000 m² production space and 2000 employees.

In 2004 the brand “Simon Li” was born, the name itself came from the shortened form of Simon Lichtenberg, Trayton Group CEO. The company had been producing upholstery furniture since 1997 for other brands - the business was growing, it was time to create our own brand. In 2016 Simon Li was started in China with establishment of online stores. In September of 2018, the first retail store of Simon Li Brand in China was opened.

Trayton also acts as the exclusive agent of Kvadrat. The business of Kvadrat started in Chinese market in the spring of 2010, the product – fashion design- oriented textiles has been introduced into China’s architectural and interior design industry.

CEO's MESSAGE

We believe that our success is partly due to the way in which we integrated social responsibility and respecting for human rights into our business. Besides unwavering business efforts to develop, produce and promote quality products for a better way of living, we always show our commitment to create best living environment for all people through helping the disadvantaged community, protecting the environment and fostering the youth generation. To ensure safe working conditions for the employees with respect and dignity, the Group conducts regular internal audits to ensure all standards to be executed properly. Continuous attention on improving labor's working conditions has won globally recognized reputation and respect for the Group from its customers.

Trayton Group believes that people make the ultimate difference in success of business. People's development is the focus of the Group's human resource management approaches. We encourage an open, healthy, vigilant and creative corporate culture. Trayton introduced RICE –**Responsibility, Innovation, Engagement, and Care** as our corporate values. These have been embraced well by all of our employees and will have a lot of positive influence on our actions and performance in the years to come. In addition, multiple communication channels have been set up for more transparent and accurate information revealing and efficient communication between front-line employees and supervisors as well as the top management, such as Open Day, Workshop Communication Committee, and Employee Representative Committee etc.

We have committed ourselves to observe all principles of the United Nation's Global Compact. We will continue to incorporate the basic principles and elements of sustainable development into our strategies, business flow and corporate culture. We will work hard and join hands with our stakeholders to promote sustainable development and advance ourselves to be responsible corporate citizenship.

A handwritten signature in blue ink, which appears to read 'Simon Lichtenberg'. The signature is stylized with a large, looping 'S' and a long, sweeping underline.

Simon Lichtenberg

CEO Trayton Group

HUMAN RIGHTS & LABOR

The background of the slide is a composite image. The top half features a close-up of a wooden arch, possibly from a bridge or a piece of furniture, with a warm, brown, textured appearance. The bottom half shows a close-up of a brown leather chair, focusing on the stitching and the texture of the leather. On the far left, there is a vertical orange bar containing a stylized logo made of geometric shapes in shades of orange and yellow.

PRINCIPAL ON HUMAN RIGHTS AND LABOR

BUSINESS SHOULD SUPPORT AND RESPECT THE PROTECTION OF INTERNATIONALLY PROCLAIMED HUMAN RIGHTS

BUSINESS SHOULD ENSURE THAT THEY ARE NOT COMPLICIT IN HUMAN RIGHTS ABUSES

BUSINESS SHOULD UPHOLD THE FREEDOM OF ASSOCIATION AND THE EFFECTIVE RECOGNITION OF THE RIGHT TO COLLECTIVE BARGAINING

BUSINESS SHOULD SUPPORT THE ELIMINATION OF ALL FORMS OF FORCED AND COMPULSORY LABOUR

BUSINESS SHOULD SUPPORT THE EFFECTIVE ABOLITION OF CHILD LABOUR

BUSINESS SHOULD SUPPORT THE ELIMINATION OF DISCRIMINATION IN RESPECT OF EMPLOYMENT AND OCCUPATION

Trayton considers that respect for human rights is the basis for sustainable development. This is why we have defined our value system. Our values clearly reflect our position on human rights. Ensuring safe working conditions and products with no health risks to employees and customers is another aspect to embody our commitment to human rights.

We consider the first and foremost thing in Trayton is people. We believe that putting our Values into practice creates long-term benefits for shareholders, customers, employees, suppliers, and the communities we serve – and ourselves!

To keep the sustainable development of Trayton, we have Trayton Group's core values as **Responsibility Innovation, Engagement, and Care**. We practice our values well in our daily work under the guidelines of each value.

We provide our staffs with abundant activities and chances to enjoy and explore the goods in life.

BUSINESS SHOULD SUPPORT AND RESPECT THE PROTECTION OF INTERNATIONALLY PROCLAIMED HUMAN RIGHTS

In order to apply these values into our day-to day business, we carried out a series of **programs** as well. From Aug. 2017 to Jul.2018, we organized outward bound **activities and outing** for our managers and staff and Annual Parties. We hold Trayton Summer Concert, two big sports events with indoor and outdoor Olympiads, summer camps for employees' children, outings, festival parties, singing competitions every year.

We have built the **employees' clubs** of badminton, mountaineering, self-driving tour, basketball, swimming and Yoga , which not only enriches our employees' lives, but also enhances trust, communication and cooperation among our employees. And we provide **health check** for all staffs and workers.

SAFE WORKING CONDITION

Evaluation of Occupational Hazards

Occupational Disease Examination

Protective Equipments

First-aid Equipments

Disaster Prevention, Safety and
Occupational Health Committee

SAFE HEALTHY HAPPY

VARIOUS LIFE CONTIGENCIES

Social Insurance System

Supplementary Medical Care Insurance

REWARDING POLICY

5 Excellent Teams Award

Team Buildings

Skill Competition

BUSINESS SHOULD ENSURE THAT
THEY ARE NOT COMPLICIT IN
HUMAN RIGHTS ABUSES

Trayton Group provides competitive paid leave, maternity leave, paternity leave, convalescence systems and practices according to the law and above similar to other big companies in our industry. What's more, Trayton Group always shows its commitment to enrich employees' leisure time, and provides a series of employee clubs for entertainment.

RELAX

FUN

TEAM

KNOWLEDGE AND SKILL

BUSINESS SHOULD UPHOLD THE FREEDOM OF ASSOCIATION AND THE EFFECTIVE RECOGNITION OF THE RIGHT TO COLLECTIVE BARGAINING

Trayton Group supports the employees' rights to form groups and collective negotiation, and established labor unions in both Shanghai and Jiashan, Trayton Fund, and employee communication convention.

BUSINESS SHOULD SUPPORT THE ELIMINATION OF ALL FORMS OF FORCED AND COMPULSORY LABOUR

Trayton Group follows Chinese Labor Law strictly and all the employees have offered their work voluntarily.

ELIMINATION OF DISCRIMINATION IN RESPECT OF EMPLOYMENT AND OCCUPATION

We provide equal career development opportunity for each employee.

BUSINESS SHOULD SUPPORT THE EFFECTIVE ABOLITION OF CHILD LABOUR

Trayton Group clearly forbids hiring child labor or teenager workers. Trayton Group evaluates the high risk of using child labor, and formulates the measure of elimination child labor according to the related laws and regulations.

ENVIRONMENT

SUPPORT A PRECAUTIONARY APPROACH TO ENVIRONMENTAL CHALLENGES

Trayton holds a successful history of environmental protection. But we don't want to stop here - we want to continue to work to protect people and the environment.

Trayton Group ensures compliance with applicable laws and classification regulations relating to purchasing, storage, handling, use and transportation of chemicals. We have a valid permit for chemicals that are legally restricted or controlled.

Trayton Group ensures compliance with applicable laws & regulations relating to handling, storage, transportation, recycling and disposing of hazardous and non-hazardous waste.

In order to strengthen the consciousness of against mouse and insect pest, and protect environment as well, Trayton Group has formulated the control system against mouse and insect pest.

BUSINESS SHOULD UNDERTAKE INITIATIVES TO PROMOTE GREATER ENVIRONMENTAL RESPONSIBILITY

With the economic development, people are growing awareness of protecting the natural environment. In Trayton Group, we always pursue the concept of sustainable development, conserving resource, reducing energy consumption and mitigating business operation impacts on environment.

Trayton completed transformation of the road lights in Shanghai Plant to solar light, and have installed 750 kWp of solar panels on the roof of our Jiashan factory. Today this installation covers about 35% of our entire power consumption at our main factory.

ENCOURAGE THE DEVELOPMENT AND DIFFUSION OF ENVIRONMENTALLY FRIENDLY TECHNOLOGIES

We evaluate the risks, develop safety, health and environmental protection concepts and check that they are implemented correctly.

We check strictly for raw materials, and request the contents of formaldehyde in Wood-based Panel should be higher than the national standard, and we use European E1 standard. The productions that are sold to North America should be above CARB P2level. The glues we use are environmental protection glues, and the contents of formaldehyde, toluene and methanol accord with standard.

We strictly ensure the overall formaldehyde emissions of our products, so that decrease the environmental pollution.

ANTI-CORRUPTION

BUSINESS SHOULD WORK AGAINST CORRUPTION IN ALL ITS FORMS, INCLUDING EXTORTION AND BRIBERY

We comply with the laws and respect the good anti-corruption practices of the countries in which we operate. We work against corruption in all its forms, including extortion and bribery.

Trayton Group and the subordinate subsidiary companies implement the method of punishing and preventing corruption, and prevent the corruption through effective risk prevention and control system.

Trayton Group's anti-corruption management Focuses on the requirements of the Global Compact, Deepening company culture and the work of the anti-corruption campaign, Continuing to promote the construction of anti-corruption. We strengthen internal oversight, Getting into promoting the building of corporate integrity, and preventing and controlling the possible risks of corruption.

While we design and carry out the anti-corruption program, we learn from the international advanced anti-corruption methods.

Trayton Group encourages fair competition, and do not adopt the business strategy of dumping and monopoly. Our business strategy is: lowest total cost, key account focus, production and service sophistication. Trayton Group follows the country laws and regulations, respects requirements from customers, and wins the customer trusts and social praise. Trayton Group observes the regulations related with anti-monopoly, protecting fair competition in the market, improving efficient economic development, maintaining customers' benefits and social benefits, so that we contribute to economic development.

SOCIAL BENEFIT

TRAYTON CARES FOR THE SOCIETY AND CHILDREN

Trayton Group has been trying its best not only taking care of its employees but also contributing to social development.

We had helped people in Shanghai and Jiashan where our factories located by providing goods and materials as well as financial supports.

We are the co-founder of REED----Rural Early Education Development Fund, which now helps around **1500 children** in south-western China. We have established **35 classes** in **25 villages** with education materials, teachers and all things that help the children there get better education and teach them to improve living habit. And we organize our staffs to visit children there every year to better understand the importance on helping others.

reed
Rural Early Education Development Fund

TRAYTON GROUP
特 雷 通 集 团

A black and white photograph of a modern building with large glass windows and a curved walkway, with a white sofa in the foreground and a 'Thank You!' text overlay.

Thank You!