## Hakuhodo Institute of Life & Living ASEAN (HILL ASEAN): KEY PEOPLE

# Tomoka Takada (Moka) Regional Strategic Planning Director

# Simple yet Strong. Insight-Driven. Truly Integrated IMC.


Moka is a diligent and fun-loving ASEAN regional strategist, passionately believing in the power of strategy in marketing communication. She has been serving for multitude of clients ASEAN-wide including beverage, automotive, Home Appliances, foods, and cosmetics. Being a researcher for Hakuhodo Life and Living ASEAN and having the academic background of majoring Comparative Religion and Anthropology, she has a deep understanding on ASEAN/Japanese Sei-katsu-sha and their lifestyle/trend. With those knowledge and her creativity, she develops simple yet strong and universal strategy and govern the IMC to be truly integrated, aiming to boost the marketing excellence.

#### <u>Background</u>

Bred in Scotland, Germany, England, and Japan, she is a multilingual of English, Japanese and German(and a little bit of Thai!), and also equipped with a global mindset. She Joined Hakuhodo in 2013 as Account Executive and transferred to be Strategist in 2016. She moved to Bangkok for current roll in mid-2019.

#### Award/Certificate

- Advanced Specialist in Religious Culture(Center for Education in Religious Culture)
- Cannes Lions Young Lions 2018 : Digital (GOLD for Japan Competition)

### EXPERIENCE

2019-Present Regional Strategic Planning Director, Hakuhodo Institute of Life & Living ASEAN

2016-2019 Strategic Planner, Hakuhodo Inc, Japan

2013-2016 Account Executive, Hakuhodo Inc, Japan

### **EDUCATION**

Bachelor of Arts in International Liberal Studies (2013) Waseda University, Japan