

•••—•••
A publication of ReklamStore
•••—•••

MEDIA KIT

2019 edition

ReklamStore

About ReklamStore

ReklamStore is the leading digital advertising platform that offers data centric performance solutions for advertisers and publishers. We started our journey as Turkey's first display ad network in 2007. Since then we added affiliate, video, mobile and native advertising solutions to our offerings.

Also, we specialized in audience targeting and developed programmatic advertising platforms including demand side platform (DSP), supply side platform (SSP), and data management platform (DMP).

ReklamStore
incorporates **50** employees

DSP MANAGE YOUR ADS WITH SELF-SERVE DSP

We provide a self-serve campaign management product for advertisers, media buyers, and affiliates to target the right audience with the right ad model by analyzing users' demographics, interest, and behavior according to their web browsing history.

Core Benefits

Premium Traffic

We are partners with the major ad exchanges and SSPs. You can reach billions of impressions every single day.

Easy To Use

Set up schedules, select metrics for accountability and align plans with spend.

Self Service

Create, manage, monitor, and optimize your own campaigns

Real-Time Bidding

Win more ad space via maximum ad opportunities and fastest response.

Brand Safety

Eliminate the risk of fraud, misplacement, malicious traffic.

Built-in Ad Serving

If you don't have an ad server, we handle all your ad serving and content delivery.

%100 Transparency

Check exactly where every \$ of your ad spend is going.

Real Time Reporting

See how your campaigns convert with +40 metrics & dimensions. All in real time!

DSP MANAGE YOUR ADS WITH SELF-SERVE DSP DEMAND SIDE PLATFORM

Features

Targeting

DEMAND SIDE PLATFORM

DSP MANAGE YOUR ADS WITH SELF-SERVE DSP

Why should you use ReklamStore DSP?

Advertising formats

Publish ad campaigns on

Without the need for approval

Many targeting options

- Location
- Device
- Browser
- SSP
- Domain
- Placement
- Daypart
- IP address
- Connection type
- Operating system
- Carrier
- White-listing
- Black-listing

Many funding options

Detailed & transparent real-time reporting with +40 metrics & dimensions

The minimum funding amount is just **\$100**

SSP MONOTIMIZE YOUR TRAFFIC WITH REKLAMSTORE SSP

ReklamStore
SSP

ReklamStore SSP brings global ad buyers and sellers together. We aim to bring a unique approach to the advertising industry, offering a comprehensive self-service platform for publishers, powered by machine learning algorithms to reach better results and offer high CPM rates all the time thanks to our header bidding technology.

Access to Demand Resources

We supply traffic to our publishers with many connected demand resources from all over the world.

100% Fill Rate

ReklamStore SSP integrated global demand resources and provides a 100% fill rate.

Self Service

Create your own codes and implement them easily, and follow the figures from the report page.

High Efficiency

With our header bidding technology, you will have high CPM rates and high fill rate all the time.

Global Inventory

ReklamStore SSP has thousands of publisher networks all around the world.

1000+
Daily active publishers

60 million
Impressions/day

1250+
Websites

10+
Ad Exchanges

SSP MONOTIMIZE YOUR TRAFFIC WITH REKLAMSTORE SSP

ReklamStore
ssp

Why should you use ReklamStore SSP?

Publish ads only in 4 steps

∞
Unlimited demand from first-class advertisers.

👨‍🔧
Outstanding customer support.

✓
No minimum requirements or conditions to become a publisher.

💰
Payment is sent right after the payout has reached **\$50**

You can publish

Fast and timely payouts

Most revenue-generating & demanding ad models

DMP KNOWING YOUR CUSTOMER MATTERS

Your customers are constantly sending signals about what they're interested in and what they are willing to buy. Track those signals and know your audience better with our data management platform.

With ReklamStore's data management platform technology, advertisers can easily segment their target audience based on visits, search, operating system, location, device, frequency, and much more. We offer data with scale and depth with more than 29 million unique global profiles per month. And the data we provide is fully GDPR competent.

Core Features

Discover Your Real Target Audience & Engage

Once your marketing strategy identifies the target audience for your products, you can use equally targeted advertising to deliver the right promotional messages to prospective buyers.

Maximise Click Through Rates On Your Campaigns

Your customers are constantly sending signals about what they're interested in and what they can be persuaded to buy. Track those signals and act on them via our data management platform

Create Your Own Data Audience Segment

With ReklamStore's data management platform technology advertisers can easily segment their target audience based on visits, search, operating system, location, device, frequency, and much more.

Target Via Your Own Media Buying Platform

ReklamStore DMP allows advertisers and agencies to target our special data segments through their own media buying platforms such as; Appnexus, Adform, Doubleclick etc.

PERFORMANCE MARKETING

Affiliate THE LEADING PERFORMANCE MARKETING NETWORK

Thanks to performance-based advertising, you know exactly how much return you get from your campaign budget. ReklamStore manages a powerful affiliate network, creating a platform from which both advertisers, publishers, and agencies can benefit.

Lead Offers

Affiliates are paid depending on of how many visitors are sent to the merchant website and then sign up as leads.
(Cost Per Lead)

Sales Offers

Earn commissions from the merchant each time they will send a client to the merchant website, and that client makes an actual purchase.
(Cost Per Sale)

Install Offers

The brand is charged a fixed or bid rate only when the application is installed.
(Cost Per Install)

Action Offers

In this model of advertising, commission is paid when a user takes a specific action.
(Cost Per Action CPA)

MOBILE MARKETING

Mobile ATTRACT YOUR AUDIENCE ON MOBILE

When it comes to mobile campaigns, brands have to face with extremely complicated targets. ReklamStore's mobile advertising technology makes all processes easier and more efficient by offering brands detailed targeting options and creative solutions to manage highly interactive campaigns at mobile.

Cost Per Install (CPI) Campaigns

We provide offers that pay based on a Cost Per Install model. It's a big opportunity for app developers, mobile media buyers and affiliates to make money promoting apps or games.

Reach Your Audience On Mobile

Our mobile ad network & programmatic media buying platforms enables clients to purchase inventory from the ReklamStore's mobile ad network and all major mobile traffic sources easily.

Advanced Targeting Options

Partnering with hundreds of mobile apps and mobile publishers, we offer various data targeting options to advertisers to reach millions of users through mobile apps and websites.

Detailed Reports

As ReklamStore, we believe that reports are not functional at all if they are non-analytical and contain only numeric data. This is why you can monitor and control your campaign efficiency easily with our advanced reporting panel.

Mobile Web Projects

"I want to show a special ad to the user who visited my website on mobile devices."

Performance Based

"I want to easily reach my defined targets with performance-based mobile advertising campaigns."

Push Notification

"I want to show a special ad to the user who visited my website on mobile devices."

In - App Ads

"I want my ads to be displayed in the specific areas on mobile apps."

Mobile Ads Based On Your Needs

Video REACH OUT YOUR TARGET AUDIENCE WITH THE VIDEO AD MODEL

ReklamStore Video offers its advertisers and publishers the option to take advantage of the standard video ads such as in-banner, in-stream, as well as customized and interactive ad formats. It allows you to reach your target audience with the video ad model which fits your brand most through all the opportunities offered by RTB technology.

Ad Formats

Instream

Pre Mid
Post Roll

Companion
Banner

100% View
Targeting

Outstream

100% View
Targeting

Targeting Options

- Demography - Break according to demand
- Device - Online video, mobile, tablet
- Player width
- Operating system

Display

MAKE YOUR BRAND VISIBLE WITH DISPLAY ADS

Thousands of websites around the world are working to make your brand known to your target market via ReklamStore Display. We allow you to choose the one with the most appropriate target audience for your brand from the most premium websites. Take the users who have visited your website at least once back to your website by showing your products and services again while they are searching on Google or surfing on our publisher pool.

Ad Formats

Standart banner

Desktop interstitial

Page skin

Mobile interstitial

Category banner

Site banner

Leaderboard

NATIVE MARKETING

Native EXACT MATCH WITH THE USER EXPERIENCE

Native ads that are placed just like a natural part of the original content transfer the brand's message without disturbing the user. Native ads draw the user's attention as they adapt to the content they are used together and are more likely to interact.

ReklamStore's native ads are fully responsive which means native ads act like the content of that medium and fits into the design of the website. So, people can easily see and read native ads via PC, laptop, tablet, and smartphone with the same experience.

Native Ads For Everyone

Publishers & Content Marketers

Media or 360 Degree Agencies

Brands & Businesses

CLIENTS

Contact

HQ Istanbul:

Yeşilce Mah. Diken Sokak No: 4 Beyazhan
Kat:4 4.Levent / İstanbul Turkey

Israel Office:

WeWork – 1 Shankar St, Herzliya, 4672501, Israel

United Arab Emirates Office:

Unit No: RET-R5-072 Detached Retail R5 Plot No: JLT-PH2-RET-R5
Jumeirah Lakes Towers Dubai the United Arab Emirates

Deloitte.
Technology Fast 50 Turkey 2017

 kariyer.net
İnsana Saygı Ödülü '14