
The
Innovator

Our Company Name Has Changed P1
Financial Analysis for the 78th Period P1
Feature P2
Global Recruitment P4
Topics P6
Welcome! P8

CONTENTS

2020 ISSUE 03

Financial Analysis for the 78th Period
 In the 78th term, revenue totaled
¥42,593 million and operating profit was
¥2,612 million. We believe these financial
achievements were due to the originality,
ingenuity, and efforts of each and every
one of our staff. For additional
information, please see the graphs below
and our website.
 Regarding the status of overseas
facility installations, as I mentioned in
the previous issue, we succeeded in
receiving an order for a U.S. military
facility installation in Guam from the
U.S. general contractor. As a result of
the project offer in the MAMIZU project,
we received inquiries from U.S. and
Japanese general contractors that had
taken an interest, and we believe it is the
right time to highlight our true abilities
regarding our system and foundation in
Guam. We will create a workforce from

 Rokko & Associates, Inc. celebrated the 70th anniversary of
its foundation in June 2019. Since the Company’s beginning,
we have developed our business with a focus on electrical
work. We are now looking toward our centennial anniversary.
To survive in today’s fast-changing world, management and

employees must work to change themselves. With an eye
toward becoming a company that can anticipate, adapt, and
overcome challenges, we have changed our company
name to HEXEL Works, Inc. We will do our best to
ensure that HEXEL = Excellence!

the Philippines, Japan, and other
countries and conduct safer and
higher-quality construction through
this multinational team.
 Cases concerning the U.S. military forces
in Japan accounted for approximately
10% of total sales. Profit margins have
been steadily growing as well. Regarding
offers, while there were many in
Okinawa, there were also quite a few in
the Tokyo metropolitan area toward the
end of the period. To meet this demand,
we will come together as one branch for
the Tokyo metropolitan area (Zama,
Yokota, Yokosuka, and Sagamihara) and
work to enhance our sales, quantity
surveys, construction, and technologies.
Also, at Misawa Air Base, we received
inquiries not only from the existing
general contractors but also from the
local general contractor. Accordingly, our

goal is to be based in the community and
receive orders on a long-term basis.
 With regard to HEXEL TECH
ENGINEERING Corp., their business
volume and results have been recognized
and orders have been received for
electrical materials not only from their
parent company but also from other
customers. In the upcoming period,
HEXEL TECH ENGINEERING will work
to ensure it will be able to broadly handle
the materials to be used on the U.S.
military bases, such as building
materials, etc.
 Regarding contact, the sales office will
be located in Japan, with communication
available in both English and Japanese.
 Based on the above, we will vigorously
push forward to make this the
 year for progress.

ORDERS RECEIVED

0

9,000

18,000

27,000

36,000

45,000

54,000
(MIL Yen)

2019

46,501

2018

44,965

2017

45,421

REVENUE

0

9,000

18,000

27,000

36,000

45,000

54,000
(MIL Yen)

2019

42,593

2018

41,450

2017

42,181

CONSTRUCTION COMPLETION RATIO

78th Term
42,593 (MIL)

Others

Residential
Apartment
Complex

45%

15%

10%

8%

6%

5%

2% 3%
1%

5%

Factory &
Distribution

Center

Military
Facilities

Hotel & Public
Facilities

Medical
Facilities

Educational &
Entertainment
Facilities

Office Buildings

Commercial &
Entertainment
Facilities

Transport Facilities

Our Company Name Has Changed

* US$1 = ¥109.10 (Dec. 2019)

Please check it.
Notice of company name change.

Please check it.
Financial highlight.

 Prior to fiscal 2013, each year
there were 20 to 29 reported cases of
occupational accidents at HEXEL Works.
The main causes of these accidents were
categorized into the following patterns:
injuries due to a stepladder/scaffold
ladder fall had the highest rate at 15%,
followed by knife-cut injuries at 10%. We
continued to experience these accidents
repeatedly over the years.
 In an effort to prevent common
accidents, in fiscal 2012 collective
prevention measures were implemented
in all workplaces as part of “the HEXEL
Rule,” in which the guidelines for using
stepladders, scaffold ladders, and knives
were stated for the first time. Since then,
additional guidelines have been adopted to
the rule to make it what is known today.
 As a result of the rule, fall and cut

2 The Innovator 2020 ISSUE 03

Feature Safety Strategy

injuries have continued on a downward
trend since fiscal 2013, and the number
of accidents was down to 15 in fiscal
2014, 10 in fiscal 2015, and 8 in fiscal
2016. There are additional reasons that
have contributed to these results, such
as each branch has been guided to
include concrete measures for reducing
the number of accidents in their annual
basic operating policy since fiscal 2014.
This has continued to reinforce
our efforts toward realizing
an accident-free workplace.
 One of their voluntary efforts
is the portable alert card, “To
Protect Yourself.” The card was
created by the Kyushu Branch,
and it serves as a reminder to
employees to remain vigilant with
regard to injuries. This idea is

featured in the HEXEL Rule and helps to
encourage risk-reduction activity. The
card is distributed to all workers at the
Company.
 The combined safety management
efforts of “the HEXEL Rule” and
“concrete measures taken in each
branch” finally bore fruit, as we saw a
record low of 7 occupational accidents
in fiscal 2019.

HEXEL Works’ Collective Efforts to Enhance Safety Management

Causes of and Prevention Measures for Scaffold Ladder Fall Injuries
Cause 1
Moving to the rung end while working on a top board
and falling/not watching the steps (Working on a top
board requires workers to look up most of the time,
making them move with their head up.)
Prevention measure
HEXEL Rule No. 1
Apply vinyl molding onto the four rung ends of every
top board (Workers are reminded of the rung ends by
sound and by feeling when they step on the molding.)

Cause 3
Being caught off balance when climbing up/down a ladder and falling
(There is nothing to hold onto and workers must maintain good balance
when climbing up/down a ladder.)
Prevention measure
HEXEL Rule No. 3
Use scaffold ladders with hand grips
(Please see the photo above, as it shows a worker moving up/down
a ladder with a hand grip.)

Cause 2
Falling when climbing up/down a ladder
(Wet soles increase risk.)
Prevention measure
HEXEL Rule No. 2
Apply an anti-slip tape onto the steps
(The grit sandpaper on the tape surface provides
firmer footing.)

Moving up and down a scaffold ladder

Moving up/down a ladder with a hand grip

The HEXEL Rule will be adopted Companywide to help prevent accidents from happening again. Collective
action is key in avoiding recurrence. We are working to ensure this information is shared across the
Company by distributing the “To Protect Yourself” portable alert card as well as safety training videos.

30

20

10

0
2010

27
23 24 23

15

10
8

9
12

7

2011 2012 2013 2014 2015 2016 2017 2018 2019

Please check out
our safety training videos.

Portable alert card

(Number of Accident)

Number of Workplace Accidents

3The Innovator 2020 ISSUE 03

Nagoya Branch's Safety Strategy
 “Safety First” is the
basic theory of safety
and health activities,
and if we leave all
matters of safety to
the on-site operators
and workers, saying only
to “Watch your hands and feet, and try to
work safely,” it does not solve anything.
All that is really needed in order to
properly consider work safety is to create a
mechanism that ensures workers’ on-site
safety. Establishing only superficial
measures is not enough. “Risk Assessment”
that establishes the rules, then evaluates
the risks, and finally takes the necessary
prevention measures is crucial. Each site has
different risks. As such, we need to predict
the risks, implement countermeasures,
and make sure they are known, as well
as ensure that all branch members
practice them.

Executive Officer,
Nagoya Branch Manager

Tomoyuki Totsuka

7 8 9 10 11 12 13 15 1714 16 18

Safety First

 I am often in charge
of construction sites for
condominiums, where
I mainly work on
stepladders and
scaffolding, using knives,
and pit work. Usually, I am
trying to make the rules for the project known
and comply with them in order to manage safety.
However, the first thing I felt when I looked at
the blueprints of the site was that the exterior
work may be complicated. In the construction
schedule, we had only a very short period from
the completion of the framework of the building
to inspection by the client, so it is inevitable that
we carry out the exterior work at the same time
as many other contractors. I thought the risk of
accidents occurring would increase if each
contractor does their work based on their own
standards. With this in mind, I believe that
detailed arrangements and management of the
construction schedule will lead to the progress
of construction while also maintaining work
safety, and I am currently promoting this.
The site work is approaching the final phase,
but I want to ensure there are no accidents until
the very end.

Site Representative
Takayuki Saneda

(11 years)

 It will soon be three
years since I joined the
Company and I am
still no expert.
Nevertheless, I am
able to recognize that
preparation is necessary for
safety work. I often work on stepladders at the
current site. On one occasion, I prepared a
stepladder in advance that I thought would
be suitable for the day’s work. However, the
height of the stepladder I had prepared was
a little insufficient. Even though workers are
well aware of the rule “Working on the top step
is prohibited,” the temptation to do so may be
there anyway because they know the work will
be finished quicker. Of course, workers did not
use the top step, but work stopped while we
prepared the required stepladders. Situations
like this have the potential to increase the risk
of accidents occurring if workers then rush
in hopes of avoiding a delay in the schedule.
Fortunately, no accidents occurred at this
site, but it made me think that sufficient
preparation is crucial in helping prevent
accidents from occurring. As such, I work
according to this idea.

Site Staff
Hiroshi Hirai

(3 years)

Short break Short breakLunch break

Morning meeting for safety
Checking tasks and potential
points for injury

Meeting with the foreman
Work coordination for the
following day

Cleaning
Once a week

End of work
Checking the schedule for
the following day

Ceiling wiring structure
・ To obey the HEXEL Rule
 for stepladders
・ Check the surroundings

Panel wiring work
・ To obey the HEXEL Rule
 for stepladders
・ Don’t use cutters when
 stripping wire

Landscaping work
・ Properly identify all dangerous areas
・ Calling out to prevent minor collisions

Daily Schedule

Global Recruitment

 Working in a country with unique
traditions, a different culture, and a
hard-to-master language is a one-of-a-kind
experience. That experience will definitely
vary from one person to the next, but what
I can say for sure is that no one will regret

2020 New Employees' Messages

Senior's Successful Road

 Our global recruitment program will enter its sixth year in 2020, and during that time we have overcome numerous tasks
and uncertainties. In 2019, our entire process was reviewed to ensure that we selected students who were the best fit. For
example, we confirm whether candidates have enough credits to graduate, as well as how they handle people and things. This
helped in determining which candidates would graduate on time. As well, the language program starts with a native Japanese
teacher as this establishes a high standard from the very beginning. As a result, both candidates were pushed to their limit and
were able to surpass our expectations in just three months of study. As for all of you who will graduate this upcoming June, are
you willing to take your life to the next level, and to take on the challenge of working for HEXEL Works?

4 The Innovator 2020 ISSUE 03

1. Favorite Japanese word?
 I like the Japanese word お土産 (“omiyage”), as there is a similar
word in the Filipino language (“pasalubong”).
2. Is there something you would like to buy with your first pay?
 When I receive my first pay, I would like to buy a nice camera.
3. From now on I will strive to be No. 1 in HEXEL Works.
 To become No. 1, first of all I have to continue to work hard
in learning Japanese!
4. Reason for entering HEXEL Works
 I believe that the ideal engineer is not one that only works in front
of a computer alone for the entire day, but rather one that works
in an office as well as outside with different kinds of people.
Furthermore, the ideal engineer is not only knowledgeable about
engineering principles but also management principles and effective
communication. I believe the engineers at HEXEL Works have a
similar mind-set. By entering HEXEL Works, I am certain that I will
have the chance to become my vision of the ideal engineer.
 HEXEL Works is an excellent company to work for. The job looks
interesting, the Company takes care of its employees, and there
are plenty of opportunities to learn a variety of things. Since the
Company does electrical work for a variety
of structures, including large residential
complexes, hospitals, and even military bases,
different kinds of work can be done. If ever I
would be assigned to a site, I think I will be able
to use the skills I have learned. That kind of job
is what I would really like to do.

1. Favorite Japanese word?
 I like the Japanese word “ichigo” because strawberries are
delicious and it reminds me of my hometown of Baguio.
2. Is there something you would like to buy with your first pay?
 I will probably buy a really cool pair of shoes.
3. From now on I will strive to be No. 1 in HEXEL Works.
 To become No. 1, I will do my best in whatever work is assigned
to me.
4. Reason for entering HEXEL Works
 Electrical engineers can do different types of work. For me, I
prefer a job out in the field, and not just in an office. This is the kind
of work that I find most interesting and challenging.
 HEXEL Works is one of the best construction companies in
Japan, which means that it is a privilege to be given an opportunity
to work there. Since HEXEL Works is an electrical construction
company, I will get to work in the office as well as in the field. I
believe the Company has the capacity to develop and bring my full
potential as an engineer to its peak. By becoming an apprentice of
skilled and experienced engineers, I am sure that I will learn many
things that will greatly help in honing my knowledge and skills
about electrical construction. Aside from being
able to work in Japan, I get to live there, which
means that I will get to experience Japanese
culture and food. I will also get the
opportunity to visit different places that
I have always wanted to go.

Lucas Eric

entering into a unique challenge such as
this one. Not being a native speaker of
the language immediately puts a person
outside of their comfort zone, but it is just
the first hurdle of many.
 As for myself, I naturally have a bit of
a loner personality and working in a
communication-critical work environment
is taxing and stressful. I know that I
needed to be more outgoing in order to fix
the disadvantages of being an introvert.
I applied for HEXEL Works knowing that
I will be putting myself into a strenuous
situation in order to reach higher and to
further my potential. Up to this day, it is

still hard but I know that I am growing
as a person little by little.
 As for the job, my main goal is to
understand not only the electrical part
of construction but also to accumulate
know-how of other trades, such as
mechanical and civil. Having a better
understanding of the bigger picture
makes parts of the job easier and brings
me the satisfaction
of learning
something new and
knowing more than
I did the day before.

Rafael Marte Perez Yambot
(3 years)

After completion of Japanese Language program for 6 month, how do you expect for "Japanese Life"?!?!

UP graduate EE 2019 UP graduate ECE 2019

5The Innovator 2020 ISSUE 03

Company Dormitory Information

Urawa Kawasaki

Address:
3-36-3 Buzo, Saitama-shi, Minami-ku,
Saitama 336-0025, Japan

Address:
15-10 Yagami, Kawasaki-shi, Saiwai-ku,
Kanagawa 212-0056, Japan

HEXEL Works has two dormitories: Minamiurawa is located in Saitama Prefecture and Shinkawasaki is in Kanagawa Prefecture.
Each dormitory is 40‒50 minutes away by train from Tokyo Station. In the dormitories, the live-in manager cooks homemade meals.
The cafeteria is stylish, and you can easily chat with other dormitory members. The common facilities have a laundry room and
bathroom to keep them clean. Of course, we have private rooms for each person.

What were some of the good points you
observed regarding dormitory facilities?Q
My life in the dormitory was very convenient and
fun because before I go to the office, and after a

day at work, I always had a healthy and delicious breakfast
and dinner prepared for me. Also, there is an お風呂
(“ofuro”) that was always available whenever I wanted
to relax after a tiring day. Lastly, it was extremely easy to
unwind and have bonding time with my coworkers after
work and on my days off.

A

Expectations within the facility?Q
One thing that I expect most is cleanliness and
orderliness within the facility. Waste management

is strictly observed in the dormitory, so it is incredibly
important not to mix any garbage during disposal.

A

Any tips or advice?Q
I think it is important to not forget to bring your
medicines when you come to Japan, just in case

you catch a cold or fever. It would also be nice if you could
bring some Filipino food with you in case you miss it
while in Japan.

A

Private room

Laundry room

Bathroom

Dinning room

 I joined the Hiroshima Branch six months ago.
My assignment is the commercial residential
project in the Hiroshima area. All of the staff are so
kind and gentle. Recently, we participated in the
Hiroshima International Peace Marathon with
volunteered branch member. My record is
1:13:17which is a
ranking of 3,693rd in
4,171 people. I am
looking forward to
breaking this record
next year!

Kenneth Rae
Esturas Rosales
(2 years)

Q&As with Senior Staff

6 The Innovator 2020 ISSUE 03

 The current Work-Style Improvement

session began as the Technological

Development and Case session in 2009

(the 68th period), and two sessions were

held in the initial year. From 2010, the

following year, this session has been held

only once a year, and to date 12 sessions

have been held. The intent and purpose

of holding the session is to specifically

make a session on what kind of effect the

proposed change had, based on prior

consideration of each department and

site, and to horizontally develop specific

efforts toward the improvement of on-site

capabilities (technical capability, managerial

capability, etc.) and work-style reform

(efficiency of work) through Q&A and

opinion exchange. In recent years, each

division has held a preliminary meeting

and representatives then make a session

on the final selection. Content and

materials have been expanded and ways

to make a session have improved year

after year, so we look forward to seeing

the sessions every year. In 2018, we also

published a booklet within the Company

in which past sessions were organized.

Under the slogan of “There Should Be

Improvement Points for Each Site. Let’s

Cultivate Our Sensitivity and Be Aware of

Them,”

we continue to manage sites without

 Each year, HEXEL Works accepts

interns during the students’ summer

holiday period, with a total of 19

students participating this year.

 In overseas countries, students are

said to work at companies as interns

on a long-term basis, acquire skills,

and then conduct job-hunting

activities, but in Japan, internships are

traditionally where students learn

about the industry and the content of

the work through work experience.

 At our company, our branches

closest from students’ homes accept

interns according to the students’

desired number of days, and each

branch devises the program contents,

allowing students to experience actual

operations, such as quantity surveys,

drawing, on-site quality inspections,

etc. What I find interesting is that all

branches include a dinner party in

their programs. I believe this is an

excellent opportunity for senior staff

and the students to talk frankly with

one another, which I feel is part of our

corporate culture.

19 Students Joined Our Internship Program

The WorkｰStyle Improvement Session Was So Exciting!

New Business Challenge

Topics

 In the 78th term, HEXEL Works took

on a new business challenge and began to

manufacture the original “E-Square

Panel” aluminum die-cast free access

floor panel, which was originally

manufactured by AP Hirai Co., Ltd. as the

“Econet 246.” We purchased the mold for

the “Econet 246” and made considerable

improvements to, resulting in the

“E-Square Panel.”

 We have extensive knowledge and

know-how with regard to “small-scale and

renewal construction” and OA floor

construction with original materials.

 Beginning in the 79th term, we will

work to further improve our expertise in

this area and are aiming to install all

related works for interior, electrical, as

well as mechanical on our own.

Case Study Brochure of
Work-Style Improvement

"E-Square Panel"

overlooking small, everyday

improvement points.

 At HEXEL Works, kart races are held

every year as part of our exchange

activities outside the Company.

 On August 31, 2019, we held the 8th

annual inter-corporate kart race. Races

were held in the three classes of Expert

(advanced), Medallion (intermediate),

and Novice (beginner).

 For the Expert Class, the race was

changed from a 120-minute endurance

7The Innovator 2020 ISSUE 03

race to two sets of 60-minute races. We

also exercised our ingenuity for the

second-set race, such as choosing karts

by drawing, etc. It was impressive that

because female drivers in the Medallion

and Novice classes had a two-lap

advantage, each team developed a

strategy on how to arrange the karts.

 There were many who drove karts for

the first time, but we completed all the

races without any accidents.

Congratulations to the members

of the winning team!

 HEXEL Works implements exchange

events and improvement activities based

on proposals from our employees that we

think are good ideas. Among such an

approach, we held the “2019 Family Day”

for employees’ children.

“Family Day” Held for Employees’ Children to Visit the Workplace

 The event started with an explanation

of what kind of company we are and

then children toured the Company by

“monster hunting” (a popular type of

stamp rally).

 Afterward, we worked together to

create a video, “Let’s introduce HEXEL

Works, Inc.!”, with children acting like

their favorite YouTube personalities.

During the shooting of the video, children

were able to learn more about HEXEL

Works by interviewing the Company

president and through the introduction of

facilities, departments, and also

employees.

 The children quickly became great

friends with one another while working

together and editing the videos we shot.

 The delight on their faces when seeing

the completed video was priceless.

 To the children who will play a future

role in our company, we welcome you to

come for another visit!

The Heisei Era’s Year-End Party

The 8th Annual Kart Race

https://youtu.be/ne6n6SEJxw0

1. B31, etc., DTS Replacement, Yokota Air Base, Japan
2. B3269 Water Supply Booster Pump Power Replacement, Yokota Air Base, Japan
3. B4314 East Chapel Improvement, Yokota Air Base, Japan
4. Repair Electrical Infrex Secondary Line, Main Base MFH, Misawa, Japan
5. E．J．King High School New/Improvement (Electrical Facility) Sasebo Base, Japan

Projects for
the U.S. Military

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

 HEXEL Works joined The American

Chamber of Commerce in Japan (ACCJ)

as a corporate member this year. The

ACCJ was established in 1948 to further

develop commerce between the United

States and Japan, promote the interests of

U.S. companies and members, and

improve the international business

environment in Japan. To further our

global growth, we will work to utilize and

expand the global network.

Joined the ACCJ
 A year-end party is a ceremonial dinner

given with the goal of helping employees

to forget about whatever difficulties there

were in the past year and to greet the

New Year with new feelings. During

the party, we play slideshows and hold

a bingo game to further strengthen

relationships within the Company.

 Each branch holds their own, original

year-end party!

The Chiba Branch wins!

Tohoku Branch's Year End Party

 Hafa Adai!
 It is my pleasure to introduce myself. I´m a “Showa man,” born
in Hokkaido and raised in Kanagawa Prefecture. I was assigned to
the Guam Branch five months ago, in June 2019.
 The construction site here is for a new hospital (electrical work)
on the U.S. naval base. This project has just begun, and we are
preparing for construction.
 Here on Guam, the sense of time is clearly different from Japan.
 For example, in Japan it is expected that a meeting will start
within 10 minutes of its scheduled time. As well, most attendees
don´t complain if the meeting runs a little long. On Guam,
however, there seems to be little importance regarding the
scheduled start time, and when the end time is reached then the
meeting is over, there is no extension. My experience with and
thoughts on the “correct” way of doing things was challenged just
by my change of location.
 Yes, this is Guam.
 The only way to really progress is to learn to become flexible.

The Innovator 2020 ISSUE 03
8 The Innovator 2020 ISSUE 03

Toshiki Suzuki
Senior Project Manager

Guam Branch

HEXEL Works Guam BranchFrom

Welcome! ―Introducing Our New Members―
Let me introduce new members of the Guam Branch,
HEXEL TECH ENGINEERING, and the Global Management Department.

As the popular saying goes, “When in Rome, do as the Romans.”
As I have been on the island only five months, there is still much I
am unfamiliar with, but I will try my best to continue to learn about
local customs and rules as quickly as possible.
 The fun continues!
 Thank you.

HEXEL Works Global Management DepartmentFrom

 I have been working at HEXEL TECH ENGINEERING since
October as a part-time office administrative and accounting
assistant. My previous work was as a researcher at marketing
research consulting firms in Japan. This is my first experience
working in this industry and there are many things for me to learn,
but I will do my best to support the U.S. team as much as possible.

GUAM

H
ELLO!

New
Face

 Hello, I was assigned to the Global Management Department
in September. I was in charge of design in my previous
department, and now I am responsible for public relations and
legal affairs. This is extremely dif ferent from my previous
work, but it allows me to work every day with a fresh mind.
 I enjoy traveling for leisure. This year, I visited Guam, where
we have a branch. Guam is an easy-to-get-to part of the United
States, taking just three hours to get there. I enjoyed driving
the U.S.-made car, which I can’t drive in Japan, as well as
snorkeling in the clear ocean.
 I will have many chances to form a working relationship
with many people as a main par t of my new job, so I must
be able to quickly respond to them. I’m sometimes

awkward in my way of doing things, but I will always tr y
my best to contribute.

Takao Nagae
General Representative

Saori Reynolds
Accounting Assistant

HEXEL TECH ENGINEERING Corp.From

HEXEL Works In-House Newsletter Project
1-1-30 Shibadaimon, Minato-ku, Tokyo 105-0012, Japan https://www.hexelworks.com/

