[image: image1.png]

ILKE YIRIK

ilkeyirik@post.harvard.edu

+ 90 0532 564 65 22

Istanbul, TURKEY

PERSONAL INFORMATION

WORK EXPERIENCE
PUBLICIS- STARCOM MEDIAVEST- VIVAKI TURKEY
Head of Programmatic

January 2013- …
· Lead Audience on Demand (Trade Desk) and digital programmatic advertising unit of VivaKi Turkey and accomplished VivaKi’s Programmatic penetration to be in the first rank in Turkish Programmatic Market.
· Elaborate the trading desk facilities, integrate the agencies & clients into programmatic area, and engage the publishers into programmatic ecosystem and create best practices to expand the business in Turkey. Accomplished Programmatic Case Studies with Doubleclick in Turkey.
· Worked on Data Management Platform establishment to initiate data driven advertising and campaigns for clients. Lead data engagement strategies to execute integrated communication among client campaigns. With agnostic approach, I gained experience on DBM, MediaMath & The Trade Desk.
· Integrate Adobe Audience Manager DMP into client Enterprise DMP framework. Work on various processes of the project such as implementation consultation, data and technology strategy input, audience segmentation, reporting and measurement, 1st and 2nd party data collection.
· As spokesperson of AOD brand in Turkey not only manage PR activities in the industry but also train students, clients, and senior managers in programmatic advertising.
· Manage a team of experts, including Senior Digital Supervisors, Supervisors and Executives that serve as liaisons between VivaKi agencies and the AOD Activation Team.
· Maintain programmatic forecasts and financials for resource planning purposes.
· Support custom / ad hoc external and internal special projects.
· Initiate private marketplace and data discussions
· Decide on private auction, preferred deal, programmatic guaranteed & make supplier deals
· Negotiation on price, inventory formats and segmentation, 1st, 2nd, 3rd data overlays to be done
· Published article on Programmatic guaranteed: http://bit.ly/2eWpY3J
PUBLICIS- STARCOM MEDIAVEST TURKEY
Associate Director at Starcom Digital

April 2012- December 2012
· By creating efficiency in the team structure, I managed the Turkish Airlines worldwide account with minimum number of team members.

· Lead digital strategy specifying the organization vision, goals, opportunities and initiatives in order to maximize the business benefits of the organization.
· Expertise in understanding digital marketing challenges and applying insights to develop robust digital strategy. Integrate campaigns across Facebook, Twitter, Mobile, Emailing and Video channels.
· Steer global branches of Starcom Mediavest (Europe, Middle East, Asia, Far East, US, and Africa) to initiate Turkish Airlines digital activities globally.

PUBLICIS- STARCOM MEDIAVEST TURKEY

Supervisor at Starcom Digital

August 2009- April 2012

· Manage and operate local &global digital campaigns of Turkish Airlines and Anadolu Jet campaigns actively. Increased Turkish Airlines website & micro sites traffic and online sales by applying effective advertising models and optimizing online campaigns.
· Identified new digital opportunities in the global market and provided digital recommendations to the client advertising team.

· Analyzed online customer behavior and coordinated competitive analysis across worldwide.
· Got on the job training at Starcom UK Office at Performance Marketing team. Steered global branches of Starcom Mediavest and initiated Turkish Airlines digital activities globally.
DENTSU AEGIS NETWORK- ISOBAR

Manager Digital Media

 July 2008- July 2009
· Planned and optimized Google PPC campaigns for Vodafone, Opel, and Total Gas.
· Coordinated SEO projects of Opel account.

· Made digital media buying and planning for General Motors, Total Gas, Philips
· Passed Google Advertising Professional Exam Certificate
· Actively worked on Vodafone, Brita, Pınar, EA Sports pitches.
WPP- MINDSHARE INTERACTION

Senior Digital Planner

February2007- July 2008
· Lead the Turkcell digital account. Coordinate digital media plans and interactive projects for Turkcell.

· Beside Turkcell account, direct the LG, Yapı Kredi (bank), and Lufthansa accounts.
· Made optimizations across internet media mix campaigns.
· Made competitive analysis and coordinate internet advertising projects.

· Initiated affiliate marketing usage of Turkcell VAS across digital media.
· Differentiate standard internet campaigns by using internet advertising trends like WOMM, Advergaming.
DIGITURK (Pay TV)

 March 2006-December 2006
Interactive Channels and Web Executive in Product Unity at Marketing Department
· Identified, developed and implemented marketing strategies of interactive channels, website and then monitor results.
· Engaged with creative agencies to create websites of Digiturk. Conduct website and interactive channel projects. Coordinated activities upgrading the Interactive Game Services sales.

· Generated overall marketing activities, prepared the budgets, the annual marketing and business plans of the Interactive Channels, website and Digiturk Magazine.
UNIVERSAL MCCANN

 July 2005- December 2005
Interactive Media Planner

· Generated interactive advertisement projects for clients in different sectors

· Made media plans and presentations for clients.

· Generated reports from ad server system and intuition queries using global opinion tool.

· Generated reports about interactive advertisements developments occurred whole around the world
· Used research tools like TGI, BIAK, RIAK, and Media in Mind.

KRAFT FOODS December 2004 – June 2005
Sales Information System Analyst at Sales Development Department
· Worked in a strategic project around Turkey at Sales Development Department

· Supported the distributors and the other sales departments to improve total sales of the company

· Generated and sent OLAP reports to other departments within the company.

· Coordinated the sales data processing around Turkey.
HARVARD UNIVERSITY HIGH ENERGY PHYSICS LAB Feb. 2004- May 2004
Worked as Lab Technician and tested more than 1200 computer boards which are used for construction of the Atlas Moun Detectors.
KOCSYSTEMS - Intern September 2001
Implemented the Intranet of the company and added new HTML applications to project. Revised the database design of the company intranet and maintained the features of the database.

SIEMENS BUSINESS SERVICES - Intern September 2000
Examined configuration and revised structure of Cisco Routers. Examined design and configuration of Cisco Routers in TOTAL GAS project (benzene Company)
EDUCATION
BOGAZICI UNIVERSITY September 2004-September 2005

M.A. in Business of Information Systems

HARVARD UNIVERSITY August 2003 – June 2004

Extension School, Business Administration and Management Program

Courses: Project Management for IT, Challenges of Team Management, Operations Management
, Marketing

Management, Communication in Business, Financial Accounting, Information Management for Managers, Human Resource Management.
ISIK UNIVERSITY

September 1997 - June 2002
Computer Science Engineering,

B.S. Project: Data Mining in databases.
KADIKOY ANATOLIAN HIGH SCHOOL

 September 1990- July 1997
ACTIVITIES & SKILLS
· Languages: Turkish (Native Speaker), English (Fluent).French(Beginner)
· Interests: Tennis (Veteran Tournaments), Movies, Snowboard, Yoga-Pilates
· Training Experience:
· Lecturer at Istanbul Bilgi University (Bilgim Academy) March 2011-2012
· Lecturer at Bahcesehir Univerversity (Digital Marketing) December 2015
· Memberships/Community Affiliations: Harvard Club Turkey, Istanbul Toastmasters Club
CERTIFICATES & TRAINING COURSES
Certificates:

· Doubleclick Bid Manager Fundamentals

· Google Adwords Mobile Advertising

· Google Adwords Video Advertising

· Google Adwords Search Advertising

· Google Adwords Fundamentals

· Marketing Communication& Marketing Communication – Alpay Alptekin & Partners
Training Courses:
· Youtube Academy

 20 March – 15 June 2015

· Google Partners Training (Adwords –Adsense- Analytics)
 November-October 2015
· Bilisim Training – SEO Course (3 days)

14-15-21 May 2011

· Baltas Management Training Consultancy

· Presentation Skills (2days)

 1-2 April 2011
· Leadership Training (2 days)

 26-27 June 2010

· Project Management Certificate Program (60 hours) -IKG
 January- February 2007

· Business Objects Web Intelligence XI R2-DSS

 15-16 November

· Interactive Marketing Seminar (1 day)- MedyaNet

 November 2006
· Mediacat- Technology at Marketing (1day) July 2006
· Bumed- NLP with Turgay Biçer November 2005-December 2005
· Bumed- Perception Management with Ali Saydam (2 hours)
 October 2005
· AGB- Target Group Index research tool (1 day)

 August 2005
· Bumed- Emotional Intelligence (2 hours)

 November 2004
· Dialog – Accurate and Effective Turkish and Human Relations Program March-June 2002
REFERENCES: Available on request
�

