

Preethi Mariappan
Digital Executive Creative Director,
Razorfish Germany

After a 17 year career in technology & product design across India, Dubai and Singapore, Preethi moved to Germany to head up the Digital Art Network at TBWA. Today, she leads the creative team at Razorfish Germany as Executive creative Director.

Preethi's experience spans the spectrum leading the entire digital business, from creation to strategic consulting. Under her leadership, she has helped brands like Nissan, Infiniti, GE, Volvo and GSK win many international awards.

Preethi has been awarded at Cannes, SXSW, LIA, One Show, EPICA, Clios, D&AD, SABRE, Loeries, Dubai Lynx, CAPLES and GEMAS Effies. Her work on a mobile Bluetooth based delivery platform has created a patent pending product for the agency and a new service for fast food delivery chains.

She has been featured in prestigious global publications such as Springwise, Creativity Online, Contagious, PSFK and Mashable, and served on international awards show juries such as Dubai Lynx and Clio Awards.

She is also the founder of Adwomen, a community of women dedicated to mentoring young female talent within advertising, business and technology.

Follow @preeps76
Portfolio: www.thepreeps.com

PROFESSIONAL EXPERIENCE

ECD RAZORFISH GERMANY 2014

I currently lead Razorfish's creative discipline across Germany, both in Berlin and Frankfurt. I am responsible for building and driving a vision for the new role of digital creativity, within the challenging environment of business transformation.

I head up a multidisciplinary team working on clients such as Audi, UBS, McDonalds, Nestle and DHL with cross-market programs.

DIGITAL ECD \ CREATE LABS HEAD TBWA\GERMANY 2012-2013

I headed up TBWA's Digital Arts practice across Berlin, Dusseldorf and Hamburg. Leading clients like Absolut, Schwarzkopf and GSK on disruptive digital business services, my role was to grow digital cultures for brands as well as within the agency.

I also founded and head the agency's CREATE Lab in Berlin, working with startups, focused on service design. My launches included a mobile healthcare marketing platform called Omnii and CoCreator, a business speed dater and agency accelerator.

HEAD OF DIGITAL \ CREATIVE & STRATEGY TBWA\RAAD, DUBAI/UAE 2010 - 2012

I launched and established TBWA's Digital Arts practice in the Middle East – a technology innovations unit within the agency focused on disruptive digital content and product. My role includes developing the roadmap for evolving integrated digital led communications within the .agency and leading creative excellence. During my time with the agency I also helped TBWA launch the region's first accelerator unit .supporting start ups in the marketing and tech space Acting as both business and creative head for the agency's digital operations, I put in place offshore production hubs, processes and partnerships, and led the agency to become the most digitally awarded in the region. I consulted and managed key brands such as Standard Chartered Bank, GE Healthcare, Unilever, Lipton), Etihad Airways and Nissan, helping them engage brand communities and customers).

PROFESSIONAL EXPERIENCE

CREATIVE DIRECTOR\INTERACTIVE OGILVY ONE (MEMAC OGILVY, DUBAI/UAE) 2007 – 2010

As Creative Director, I founded and managed the digital creative team for Middle East/North Africa. I helped set up both service offerings and creative product. During my time with the agency, I helped Ogilvy become the most awarded digital agency in the Middle East for 2008/09 as well as agency of the year for 2010. I also helped create a portfolio of clients including Fanta, Volvo, IBM, Chili's, Ikea, GSK and Yahoo.

Some of my key contributions included expanding creative folio to include digital activation & PR disciplines with a roadmap for full -service digital capabilities

- Ongoing roll out for the creative product on digital
- Setting up workflow processes, training and documentation systems
- Putting in place a creative and production hub for the Middle East

CREATIVE DIRECTOR\INTERACTIVE & E-CRM, TEQUILA\ME (TBWA\RAAD, DUBAI/UAE) 2005 – 2007

- Digital strategy and creative product for the digital unit
- Creative direction and campaigns from proposal to product
- Conceptualizing and directing compelling user experiences
- Producing and managing large-scale projects with analytics based ROI driven components
- Operational processes and systems for streamlined creative execution and production
- Recruiting and leading a creative team of art directors, writers, motion designers
- Driving new business acquisition through strategic consulting for clients

PREVIOUS: 1997 – 2005

Creative Head/User Experience, Cactimedia, Dubai, UAE

UX Head – mobile, Mikoishi, Singapore

Sr. Interactive Architect, Plexus Technologies, Mumbai, India

Creative Lead – Planetasia.com, Bangalore, India

Information Architect – Planetasia.com, Bangalore, India

AWARDS*

2013 CLIOS

Gold - Interactive, Red Tomato, Push for Hunger

Gold - Mobile, Red Tomato, Push for Hunger

2013 SXSW BUSINESS

Finalist - Red Tomato, Push for Hunger

2013 ONE SHOW

Merit - Interactive, Consumer Goods - Red Tomato, Push for Hunger

Merit - Inetractive, E-Commerce - Red Tomato, Push for Hunger

Merit - Interactive, Services - Red Tomato, Push for Hunger

2013 CRISTAL MENA

Grand Prix - Red Tomato, Push for Hunger

Grand Prix - Red Tomato, HouseHunter Test-Drive - Arabian Automobiles

Gold - Interactive & dynamic banner, HouseHunter Test-Drive - Arabian Automobiles

Gold - Best use of digital in a promotional campaign, Red Tomato, Push for Hunger

Gold - Best use of other digital platforms in a promotional campaign, Red Tomato, Push for Hunger

Gold - Best technological innovation, Red Tomato, Push for Hunger

2012 EPICA AWARDS

Bronze - Red Tomato, Push for Hunger

2012 GEMAS EFFIES

Silver - Online, HouseHunter Test-Drive - Arabian Automobiles

2012 CAPLES AWARDS

Best in Show - Red Tomato, Push for Hunger

Gold - Mobile Marketing, Red Tomato, Push for Hunger

Gold - E-Commerce and Transaction-based Initiatives, Red Tomato, Push for Hunger

Finalist - Direct mail, dimensional, Red Tomato, Push for Hunger

Finalist - Other media, Red Tomato, Push for Hunger

Finalist - Online, HouseHunter Test-Drive - Arabian Automobiles

2012 CANNES LIONS

Gold - Red Tomato, Push for Hunger (Mobile – Innovative Technology)

Silver - Red Tomato, Push for Hunger (Mobile – Best User Experience)

Bronze - Red Tomato, Push for Hunger (Promo & Activation – Other Digital Media)

Bronze - Red Tomato, Push for Hunger (Media – Use of Mobile)

Shortlist - AAC, Right Car (Promo & Activation – Best Online Advertising)

Shortlist - AAC, Right Car (Media – Best Use of Digital Media)

Shortlist - Red Tomato, Push for Hunger (Direct – Mobile Marketing)

Shortlist - Red Tomato, Push for Hunger (Promo & Activation – Retail)

Shortlist - Red Tomato, Push for Hunger (Cyber – Other Digital Channels)

2012 LONDON INTERNATIONAL AWARDS

Bronze - Red Tomato, Push for Hunger (Digital - Apps/Products)

Bronze - Red Tomato, Push for Hunger (Digital - Retail)

Finalist - Red Tomato, Push for Hunger (Innovative Use of Digital)

Finalist - Red Tomato, Push for Hunger (The New)

2012 THE SABRE AWARDS

Gold - GE Healthymagination

2012 GEMAS EFFIES

Silver – HouseHunter Test-Drive – Arabian Automobiles Company

2012 THE INTERNET AWARDS

Best Retail - AAC, Juke Mission

Shortlist – Anayou, FunMakina

2012 DUBAI LYNX

Silver - Mobile – Al Khairat Adventures – GE

Silver - Interactive – Online Advertising – Right Car – Arabian Automobiles Company

Bronze – PR – Best Use Of Social Media – Avatar for Action – GE

Bronze - Interactive – Community Applications – Avatar for Action – GE

Bronze - Interactive – Digital Tools – Push For Hunger – Red Tomato

Bronze - Direct – Alternative Media – Push For Hunger – Red Tomato

Bronze - Direct – Consumer Products & Services – Push For Hunger – Red Tomato

Bronze - Direct – Direct Response Digital Media – Battle Captcha – Gulf Scrabble Championships

Bronze - Promo – Use Of Digital In A Promotional Campaign – Push For Hunger – Red Tomato

Bronze - Promo – Consumer Products & Services – Push For Hunger – Red Tomato

2011 CANNES

Finalist – Online Advertising – Test Drive on Command

2011 DUBAI LYNX

Gold - Online Advertising – Ikea Resize

Gold - Online Advertising – Ikea Musical Shelves

Silver - Best use of Digital Media – UAE Food Explorer

Silver - Online Advertising – Test Drive on Command - Nissan Patrol

Silver - Online Advertising – Savy with space - Nissan Micra

Bronze – Microsites & Websites – Nissan Terrains

Bronze – Microsites & Websites – My Majlis

2011 GEMAS EFFIES

Finalist - Banking & Financial Services – My Majlis

Finalist - Automotive – Nissan Terrains

Finalist – CSR – GE HEalthymagination

Finalist – New Product Launch – GE Healthymagination

2010 GEMAS EFFIES

Grand Prix - Banking & Financial Services - UAE Food Explorer

Gold - Banking & Financial Services - UAE Food Explorer

2010 CANNES

Bronze – Online Advertising – Ikea Resize

Finalist – Online Advertising – Ikea Musical Shelves

2010 LOERIES

Silver – Online Advertising – Ikea Resize

Bronze – Online Advertising – Toblerone Sweet Tweets

AWARDS*

2010 DUBAI LYNX

Gold - Microsites & Websites – Chili's Taste the Southwest
Gold - Direct Integrated – Volvo Safe & Style
Gold - Integrated – Volvo Safe & Style
Gold - Online Advertising – Toblerone Sweet Tweets
Gold - Sales Promotion – Economist Hot Spots
Silver - Online Advertising – Berlitz Rubik's Cube
Bronze - Sales Promotion - Volvo Safe & Style
Bronze - Online Advertising – Grab Your Own Scuderia Dubai
Finalist - Interactive Digital Tools – GSK Tag Your Moment

2009 ONE SHOW

Merit - Online Advertising – Panadol Actifast

2009 CANNES

Finalist - Online Advertising – Panadol Actifast

2009 DUBAI LYNX

Silver - Online Advertising – Panadol Actifast
Silver - Online Advertising– Motorola
Silver - Online Advertising – Panadol Actifast
Silver - Integrated – AC Delco
Silver - Direct & Sales Promotion – Bare Essentials, Breast Cancer Awareness
Bronze - Online Advertising – DHL
Bronze - Online Advertising – EEG
Finalist - Websites – Chilis
Finalist - Online Advertising – DHL
Finalist - Interactive Tools – MBC
Finalist - Integrated – Bare Essentials, Breast Cancer Awareness

2009 GEMAS EFFIES

Grand Prix - Automotive - AC Delco
Gold - Automotive - AC Delco
Gold - Non Food FMCG – Ponds
Gold - Best New Product Launch - Ponds

2009 CRISTAL MENA

Grand Cristal - Bare Essentials, Breast Cancer Awareness
Gold - Interactive Tools – AC Delco
Finalist - Online Advertising – Panadol Actifast

2008 CRISTAL MENA

Silver - Online Advertising – Nivea

2008 LOERIES

Bronze - Online Advertising – Nivea

2008 DUBAI LYNX

Silver - Online Advertising – Nivea
Silver - Online Advertising– Emirates Today
Bronze - Online Advertising – Emirates Today
Finalist - Other Interactive Communication Tools – Tequila\ME

Ranked 4th most awarded Creative Director in the Middle East (Big Won)

INDUSTRY ACTIVITIES

Jury

Clio Awards
Dubai Lynx
W3 Awards
Davey Awards
I'bdaa Student Awards

Speaker

Speaker, Goa Fest
Speaker, WSA, World Summit Awards
Presenter, Picnic, Amsterdam
Speaker, Dubai Lynx
Speaker, Arabnet
Panelist, Web Wednesdays
Panelist, Mobile Mondays
Mentor, Start Up Weekend

Member

Founder and Manager, Adwomen Middle East, ad forum bringing women in the industry together for networking, learning and career growth
Member - Creative Directors' Club, Dubai, UAE
Member of IAVA (International Academy of the Visual Arts)

**PREETHI
MARIAPPAN**

Digital Executive Creative Director,
Razorfish Germany

Current research interests

- Interactive narratives and storytelling,
- Digital content models and publishing
- Internet of Things, wearables and physical computing
- Open hardware and digital products, new retail models

Contacts

email: preeps76@gmail.com

mobile: +4916098141105

twitter: [@preeps76](https://twitter.com/preeps76)

[Linked in](#)