
Date and Time

2:30pm to 5:30pm

Friday, May 25th, 2018

(Doors Open at 2:00pm)

Venue

SHANGRI-LA HOTEL TOKYO
The Ballroom

Marunouchi Trust Tower Main

1-8-3 Marunouchi, Chiyoda-ku, Tokyo

Tel: 03 6739 7888

Agenda & Contents

Welcome Address

Key Note Speeches

Q&A Sessions

Networking over Light Buffet and Drinks

Key Information

Free Registration for Attendees

Limited Availability

First-come, First-Served

Advance Registration Required

*Register HERE

About

With the ever increasing challenges presented to

organizations in Japan trying to attract, hire,

develop and retain the best new talent pool of

future leaders, we bring you meaningful insight

from the following trusted thought leaders on a

range of inspiring topics to keep you up-to-date

with the recent leadership development strategies

as well as help you create a winning strategy for

your organization.

Guest Speakers

Takashi Kuzuhara
Executive Director, Recruit Co., Ltd

Chairman, RGF International Recruitment

Hiroki Nakashige
CEO, RGF International Recruitment

Struan McKay
CEO, RGF Executive Search Japan

Jon Robertson
President, VMware Japan K.K.

Simon Childs
Managing Director, L&D,

RGF International Recruitment

Aki Ito
CEO, X-TANK Consulting Inc.

Japan NextGen Leadership
Development & Management

Seminar Series

Unleash Potential - Managing and
Developing the Next Generation

Leaders in Japan

James Feliciano
Vice President, General Manager, Japan

President, AbbVie G.K.

https://rgfexecutivejapan.wufoo.com/forms/unleashing-potential/

Simon Childs
Managing Director, L&D,

RGF International Recruitment

“Learning & Development –

A critical part of any M&A strategy”

Simon is a Board Advisor to the International

Recruitment Business. His responsibilities

include learning & development, oversight of the

regional industry practices, strategic partner

alliances, and the internal hiring of senior level

executive talent in Asia for group companies.

Simon co-founded CDS, a Tokyo based

executive search firm, which he later sold to

Recruit Holdings in January, 2008. He was listed

in Business Week as one of the World's Top 100

Head-hunters in an article published in January,

2009.

“Competing through VUCA* – Required

skillsets for business people in the new era”

Aki founded X-TANK to fulfill his vision of ‘Grow

Asia, Grow ASEAN’. Though Japanese by

nationality, Ito was born and raised in Bangkok and

earned his higher education in the U.S., his border-

blurring background and diverse resume may

explain why his business approaches are often a

blend of the foreign and familiar. He has

Successful track records as a business growth

driver & turn-around agent from various fortune 500

companies, such as The Coca-Cola Company,

Adidas, and General Motors. Ito’s core

competencies are in Sales & Marketing, Product

Development, Operation Management, Global

Business Development, with extensive experience

in managing businesses in Asian countries.

(*Volatility, Uncertainty, Complexity and Ambiguity)

Aki Ito
CEO,

X-TANK Consulting Inc.

“Perspectives on Driving Meaningful

Employee Engagement”

James Feliciano joined AbbVie in June 2015 as

President, AbbVie G.K. Before joining AbbVie, he

worked as President and Representative Director

of Merck Serono Japan from 2013 to May 2015,

where he was Commercial Director from 2012 to

2013. Prior to that from 2009 to 2011, he was with

Pfizer Japan as the Vaccine Division Director

where he led the launch of Prevenar and led an

industry effort to secure government

reimbursement for innovative vaccines. He

received his Bachelor of Arts in Psychology from

Hampden Sydney College and obtained a MBA

from Cornell University. He also has a Master's

degree in Japanese Studies from the University of

Michigan.

James Feliciano
Vice President,

General Manager, Japan

President, AbbVie G.K.

Unleash Potential –Managing and
Developing the Next Generation

Leaders in Japan

Jon Robertson
President,

VMware Japan K.K.

“Diversity in the Japanese IT workplace”

Jon Robertson is President of VMware K.K. He is

responsible for all aspects of VMware's

virtualization and cloud computing business in

Japan. This includes strategic planning, business

development, sales and channels, partnership

engagements as well as the alignment of key

functions such as services, finance and

marketing. Before joining VMware K.K. in 2007,

Jon held senior positions in sales and field

management at EMC, SAP and M3i in Japan and

APJ positions. Jon speaks fluent Japanese, French

and English, and holds a BA in Political Science

from McGill University in Montreal, Canada.

