

Development of globally competitive human resources

Nobutaka Nohara Executive Officer, JGC Corporation

The 32rd JCCP International Symposium 30 JAN 2014

Contents

- I. Outline of JGC Corporation
- **II. Fundamental Training Policy**
- III. Global Business skills
- **IV. Technology reinforcement**
- V. Summary

Corporate Overview

- Established in 1928 World Operation Center in Yokohama, Japan
- Turnover: US\$ 6.6 Bil. (March 2013)
- JGC Group Manpower: 10,000 (Domestic: 5,400 + Overseas: 4,600)
- EPC Business (Engineering / Procurement / Construction)
- Investment and Services Business
- Program Management Contractor & Investment Partner

Worldwide Resources

Domestic: 5,400 Overseas: 4,600

Total JGC Group Manpower: 10,000

JGC worldwide experiences

Europe Austria Belgium Czech Finland France	C. I. S. Georgia Kazakhstan Kyrgyzstan Russia	East Asia China (inclu. H.K) Japan Korea Mongolia	North America Canada USA
Germany Hungary Italy Netherlands Norway	Turkmenistan Ukraine Uzbekistan	Taiwan South East Asia	South America Argentina Brazil
Poland Romania Slovakia Spain Switzerland U.K.	West Asia Bahrain Iran Iraq Jordan Kuwait	Brunei Cambodia Guam Indonesia Malaysia Myanmar Philippines	Chile Colombia Dominica Dominican Rep. Jamaica Mexico Paraguay
Africa Algeria Angola Egypt Kenya	Oman Qatar Saudi Arabia Turkey UAE Yemen	Singapore Thailand Vietnam Oceania Australia New Caledonia	Peru Venezuela Total
Libya Madagascar Namibia Nigeria South Africa Tunisia	South Asia Bangladesh India Pakistan		77 Countries

Business Strategy

We intend to transform JGC Group into a "Program Management Contractor & Investment Partner". Therefore, in an effort to create new value in line with our customers' wide-ranging needs, we are reinforcing the competitiveness of our core EPC business, while simultaneously continuing to create a new wave of growth in our investment and service business.

Business Areas

Market Environment

- Market environment in the overseas hydrocarbon EPC sector is likely to remain positive in the future, amidst increasingly fierce competition
- Numerous projects utilizing shale gas, such as petrochemical and LNG are planned in North America.
- Markets are expanding steadily in non-hydrocarbon sectors (non-ferrous metals, pharmaceuticals, medical)
- Social infrastructure investment (water, power, rail, etc.) is growing into a massive market

EPC Business Reinforcement

- ✓ Increasing competitiveness in the hydrocarbon sector
 - Drastically improve cost competitiveness
 - Market development (North America, South America, North Africa, Russia, Australia, Central Asia, etc.)
- ✓ Expanding operations in non-hydrocarbon sectors
 - Further expand operations in the non-ferrous metals sector
 - Expand overseas operations in the pharmaceuticals and medical sectors
- ✓ Expanding our Project Execution Resources
 - Making full use of EPC Subsidiaries
 - Optimizing human resource deployment and further the young Engineer accelerated education program

Fundamental Training Policy

Employee Mindset

Achieving Profits and Sales Targets Expansion of Business Domains

Business Target

1. Initial Requirements

Autonomy / Basic business skills & Expertise / Leadership

2. Enforcement competitiveness in Global EPC Business Multinational Management / Low Cost Operation / Value Engineering

3. Development of Business Value

New Technology / Conceptual Power / Driving Force

Fundamental Training Policy

Individual Autonomy

\checkmark Strong will and desire for improvement

- Be self-Motivated and dedicated to continuous improvement
- Formulate an independent action plan
- Aim to become a leader in your area of expertise

✓ Self-Development

- Take responsibility for building your own career
- Have an image of your ideal career trajectory

✓ Company support

- OJT, Off-JT
- Support self-development

Big Brother & Sister System

- We Assign senior employee as instructors to teach new employees on a daily basis
 - Necessary basic knowledge, skills, company rules
 - Consciousness of cost, schedule, quality
 - Basic work, habits, attitude

Keeping promises, acting with accountabilities, Cooperating with others, remaining neat and organized, Respecting other cultures

• Corporate Culture

Global Contractor with an Japanese Mind, Loyalty to Client, Strong Sense of Commitment, Responsibility and Quality of Work

✓ Report four times a year

Fundamental Training Policy

Training Program

Basic	New Graduates Training, English / Second language Business Meeting, Self-Management Field work training program Health, Safety, Security & Environment(HSSE)	
Business Skills	Logical Thinking, Presentation, Negotiation, Facilitation, Business Knowledge Overseas Company Assignment Program	
Management	Team Empowerment Assessment Training Leadership Management Course (Outside)	
Technology	IogyOJT (Each Discipline)JEEP(JGC Engineering Extension Program)Case Study	

Global business skills

Field work training program

- Sending junior engineers to overseas plant construction site
 - Expanding the range of technical capabilities and promoting better understanding of the work of the company business
 - Helping young employees get accustomed to working in a multi-national organization from an early stage
- ✓ Six-months assignment just after joining JGC
- Assignment expenses covered by company training costs

Overseas Company Assignment Program

- Sending junior employees to study at non-Japanese company overseas
 - Fostering talented employee with a deep understanding of global business, values and cultural attitudes of the West, the middle East, and Asia by offering the experience of a non-Japanese work environment.
 - Creating an international network of expertise.
- ✓ One year assignment
- ✓ 5 ~8 employees per year who have high potential and future growth
- Clients, Process licensors, Subcontractors, Vendors, Laboratory, E&C

Actual Dispatch

Leadership program

✓ Adaptive leadership

- To support and motivate others to face challenges proactively based on human relationship.
- To practice Adaptive Leadership which was proved effective in large projects. IGD Habshan 5 Project and Barzan Project attain over 100,000,000 man hour without Lost time injury, by successfully building a culture in which all the workers and MGTs took care of each other as if they were one family.
- Practice at office and share findings
- Leadership development plan (Made their plan based on 360 survey and leadership assessment)

✓ Participants: PM and Lead engineer Candidates

✓ Period: 6 months (5 days lecture and practice at office)

JEEP (JGC Engineering Extension Program)

- 85 course, Lecturer : Middle
- Attendance by job duty requirement

✓ Project Course

Project Management and Engineering Management, Project Planning and Control, Construction Management, HSE, Project Logistics, etc.

Engineering Course

Process Engineering, P&ID, Plot Plan, etc.

Commercial Course

Project Accounting, Insurance for Projects, Legal and Contracts for Projects, etc.

Summary

✓ Technology and Global Business skills

- Developing the technical expertise of engineers, Expanding the scope of technical skills
- Understanding the culture and customs of other countries
- Improvement of global business skills
- ✓ Work According to Japanese Features
 - Keeping promises, acting with accountabilities, Cooperating with others, remaining neat and organized, Respecting other cultures
- Self-Growth & Company Support
 - Developing practical skills through hands-on experience

