

Aurora

CREDENTIAL

**Aurora Creative
Consultancy**

27 Mạc Thái Tông, Cầu Giấy, Hà Nội
(+84) 96 483 1239

auroravietnam.co
hello@auroravietnam.co

**Be the Light
to Lead**

Mục lục

- Về Aurora Việt Nam
- Chúng tôi - những người theo đuổi ánh sáng
- Các dự án đã thực hiện
 - Tư vấn chiến lược và triển khai IMC
 - Sáng tạo
 - Nhận diện thương hiệu
 - Sản xuất nội dung mạng xã hội
 - Thiết kế UX UI
 - Thúc đẩy bán hàng
- Những lý do lựa chọn?

Aurora

/ɔ: 'rɔ: .rə/ (DANH TỪ)

Aurora - Một hiện tượng tự nhiên đặc trưng bởi dải màu sắc của ánh sáng trên bầu trời về đêm, thường xảy ra tại cực Bắc hoặc cực Nam.

Tại cực Bắc xa xôi, những nhà lữ hành phải dành hàng tuần, thậm chí hàng tháng mới có thể nhìn thấy Cực quang (Aurora) - một trải nghiệm ấn tượng, hiếm thấy và mỗi lần chiêm ngưỡng là một lần khác biệt.

Nhưng hành trình của bạn sẽ không xa tới vậy.

Tại **Aurora Việt Nam**, bạn sẽ tìm thấy sự độc đáo ấy trong từng dịch vụ Marketing mà chúng tôi cung cấp, từ những chiến lược dài hạn, định vị thương hiệu ấn tượng, đến những nội dung và hình ảnh đột phá, **không bao giờ lặp lại lần thứ hai.**

We are Light Chasers ...

Chúng tôi hướng tới việc đạt được các mục tiêu Marketing theo cách đơn giản và hiệu quả.

Aurora

Light, Fast & Agile

Vận tốc của ánh sáng là bao nhiêu?

Nếu bạn có thể di chuyển với vận tốc ánh sáng (299.792.458m/s), bạn có thể đi vòng quanh Trái Đất 7,5 lần chỉ trong vòng một giây.

... and beyond!

Aurora

*Even Lighter, Faster
and More Agile*

Hãy tưởng tượng một nơi mà không gian được bẻ cong, khi đó, đường thẳng không còn là khoảng cách ngắn nhất giữa hai điểm. Tại Aurora, chúng tôi tin rằng nếu nhìn thế giới theo một cách khác biệt, bạn có thể tạo ra những kết quả đáng kinh ngạc.

Chúng ta thường nghĩ...

Con đường ngắn nhất để đi từ

Điểm A tới Điểm B là đường thẳng?

**Nhưng... liệu sự thật
có phải như vậy?**

The Light Journey

ĐẶT MỤC TIÊU

Xác định cụ thể và rõ ràng **đích đến** để định hình hướng triển khai. Mọi ý tưởng, hoạt động đưa ra phải hướng tới việc đạt được mục tiêu này.

THẤU HIỂU

Nghiên cứu thị trường, sản phẩm, thương hiệu, đối thủ, khách hàng... Hiểu mình **đang ở đâu**, có vấn đề gì cần giải quyết và nguồn lực gì để thực hiện.

QUY HOẠCH

Xây dựng định hướng chiến lược, hoạt động, thời điểm, kênh truyền thông. Đây chính là **tấm bản đồ** giúp cho hành trình hiệu quả.

SÁNG TẠO

Quan sát dưới góc nhìn khác biệt (chủ thể, không gian, thời gian) để thiết kế **phương tiện chuyển đi hiệu quả** thông qua hoạt động, nội dung, hình ảnh...

TRIỂN KHAI

Liên tục **theo dõi hành trình**, đảm bảo chất lượng, hiệu quả và tốc độ triển khai. Đưa ra các điều chỉnh phù hợp thực tế triển khai.

PHƯƠNG PHÁP TIẾP CẬN

THE LIGHT JOURNEY

Lấy cảm hứng từ chính tên gọi "Aurora" và "Light Chasers"

Phương pháp sáng tạo giúp Aurora **định hình điểm khác biệt** trong cách giải quyết các đề bài của Khách hàng, luôn đảm bảo được **sự đồng nhất** giữa các tư vấn sáng tạo với **định hướng dài hạn**, hướng tới **hiệu quả** với cách làm **đơn giản**.

CALL US AURORA

Together, we can

ĐỊNH VỊ thương hiệu **khác biệt**

Chiến lược định vị
Chiến lược thương hiệu
Nhận diện thương hiệu (Brand book, Ứng dụng)
Ứng dụng nhận diện vào không gian & chỉ dẫn

XÂY DỰNG kế hoạch Marketing **hiệu quả**

Truyền thông trực tuyến
Truyền thông mạng xã hội
Truyền thông tại điểm bán

Kế hoạch tổng thể
Kế hoạch chiến dịch
Kế hoạch PR

THIẾT KẾ hình ảnh **ấn tượng**

Thiết kế hình ảnh chủ đạo
Thiết kế bao bì sản phẩm
Thiết kế tài liệu bán hàng

Ứng dụng POSM
Thiết kế website
Thiết kế bảng biển

ĐỀ XUẤT ý tưởng **sáng tạo**

Ý tưởng TVC
Ý tưởng Infomercial
Viral video

Social video
Ý tưởng sự kiện
Ý tưởng trang trí

QUẢN TRỊ chiến dịch **hiệu quả**

Quản lý tổng thể
Quản lý sản xuất
Quản lý booking truyền thông

Meet our Light Chasers

Ms. Phạm Thái Hà
Founder | CEO

“If you can
dream it,
you can do it”

Học vấn: Bằng xuất sắc Thạc sĩ - Chuyên ngành Marketing tại Đại học Nottingham Trent (Anh Quốc)

Kinh nghiệm:

VinFast | Marketing Director (2020)
Vincom Retail | Marketing Director (2017 – 2019)
Vingroup | Head of Marketing (2016 – 2017)
Vingroup | Marketing Manager (2012 – 2016)

Thương hiệu đồng hành:

VinFast, Vincom Retail, VinMart, VinPro, VinDS, VinID

Học vấn: Tốt nghiệp Đại học East London

Kinh nghiệm:

Vincom Retail | Head of Strategic Planning and Communication (2017-2020)
Vingroup | Marketing Supervisor (2016 – 2017)
Admicro | Senior Account Planner (2015 – 2016)

Thương hiệu đồng hành:

Vincom Retail, VCCorp, FLC Group, MIKGroup, Landmark81 SkyView, Ice Rink, Caltex

Mr. Quách Tuấn Anh
Co - Founder |
General Manager

“You will
never stop –
Live a life worthy”

WE ARE LIGHT CHASERS

Cùng các thành viên khác ...

Cùng điếm qua những dự án của Aurora ...

*Và đồng hành cùng nhau trong tương lai
để viết tiếp những câu chuyện thú vị.*

OUR WORKS

Các dự án

Tư vấn chiến lược & triển khai IMC

UP ĐÂY
MOOD VUI

WONDER
SUMMER
2023

HÈ CHILL
CHẤT CHÁY

BỐI CẢNH

VinWonders - thương hiệu vui chơi giải trí thuộc Tập đoàn Vingroup mong muốn xây dựng chiến lược marketing hướng đến các mục đích:

- Tăng hiệu quả bán hàng, tăng trưởng lượt khách so với giai đoạn trước đại dịch.
- Truyền thông hiệu quả để khách hàng cảm nhận được tinh thần thương hiệu “Celebrate the wonders of life”.

PHẠM VI CÔNG VIỆC

Aurora là agency tư vấn đề xuất định vị thương hiệu “Đời thực diệu kỳ” cùng thông điệp truyền thông chủ đạo “Tuyệt hơn mơ – Vui bất ngờ” với các hạng mục sáng tạo trong chiến dịch hè:

- Series 08 Key Visual
- 02 iTVC
- Music Video “Mùa hè tuyệt vời” – Đức Phúc x Tăng Duy Tân

OUR WORKS

VINWONDERS - WONDER SUMMER 2023

Panorama

Mood & Tone

- Để chiến dịch có thể chạm tới đúng đối tượng mục tiêu, Aurora xây dựng chuỗi Key Visuals cùng iTVC cá nhân hóa theo từng nhóm đối tượng và chủ đề lễ hội của mỗi điểm đến với định hướng sáng tạo: **“Chạm tới điều kỳ diệu tại VinWonders”**.

Energetic

Enjoy

OUR WORKS

VINWONDERS - WONDER SUMMER 2023

Series KV

OUR WORKS

VINWONDERS - WONDER SUMMER 2023

Series iTVC

GIỚI TRẺ

Văn hóa bận rộn, làm việc cả thứ Bảy và Chủ Nhật trong 365 ngày có phải điều bạn mong muốn? Hè rồi, thay vì những buổi họp đầy căng thẳng, đã đến lúc bạn cần thưởng cho bản thân một trải nghiệm **"Tuyệt hơn mơ, vui bất ngờ"**!

Trải nghiệm Hè tuyệt hơn mơ tai đây.

GIA ĐÌNH

Mỗi năm khi kỳ nghỉ hè đến, lòng ta thật bức bối khi bị bó buộc với công việc, với màn hình máy tính và điện thoại. Sẽ như thế nào nếu ta tận dụng khoảng thời gian tuyệt vời này để tạo ra chuyến đi đáng nhớ cho cả gia đình mình?

Tận hưởng chuyến đi tuyệt vời tai đây.

Mùa hè
tuyệt vời
Lalawonder

ĐỨC PHÚC
TẶNG DUY TÂN

#VũĐiềuHồngHạc

#Lalawonder

#TuyệtHơnMơ

OUR WORKS

VINWONDERS - WONDER SUMMER 2023

Ý tưởng chủ đạo

MOOD & TONE

Lấy cảm hứng từ tên của hai thương hiệu VinPearl và VinWonders:
My Wonder - **Những điều diệu kỳ của cuộc sống**, khoảnh khắc của tình bạn, tình yêu, đại diện cho VinWonders & My Pearl - **Những điều đáng trân quý nhất bạn đang phải kiếm tìm**, đại diện cho VinPearl.

"**Mùa hè tuyệt vời**" - khúc ca truyền cảm hứng tới giới trẻ về một mùa hè không lo âu, sẵn sàng đi để tận hưởng thanh xuân. Phiêu lưu cùng Mùa hè tuyệt vời [tại đây](#).

STORYBOARD

MV là **câu chuyện tình bạn đan xen câu chuyện tình yêu**, mang đầy sức sống của thanh xuân. Tất cả tạo nên những kỉ niệm đáng nhớ và truyền cảm hứng về một mùa hè bất tận.

OUR WORKS

VINWONDERS - WONDER SUMMER 2023

Hoạt động truyền thông

SOCIAL MEDIA

- Ra mắt hàng loạt nội dung trên các **Hot Page, kênh của nhãn hàng và Đức Phúc** nhằm khơi gợi sự tò mò, tạo và duy trì sức hút về MV.
- Đặc biệt, Aurora đã khai thác điệu nhảy một chân độc đáo lấy cảm hứng từ chú hồng hạc của VinWonders và tạo nên **“Vũ điệu hồng hạc”** được đông đảo bạn trẻ hưởng ứng. Các template CapCut riêng biệt được đón nhận với số lượng sử dụng cực lớn.

ACTIVATION DAY

- Lấy cảm hứng từ chính lyrics MV, Aurora đã cùng Vingroup thực hiện màn **nhảy Flashmob với hơn 300 thành viên** tại Kinh đô ánh sáng - Vinhomes Ocean Park 2 để làm video chúc mừng các sĩ tử 2K5 hoàn thành kì thi THPTQG.

OOH

- Hình ảnh MV cùng điệu nhảy highlight đã được **phủ sóng hơn 20 màn LED** ở VinWonders, Vinpearl, Vincom Center và Vincom Mega Mall.

OUR WORKS

VINWONDERS - WONDER SUMMER 2023

Hiệu quả chiến dịch

KẾT QUẢ

- Hơn **70 triệu** lượt tiếp cận, gần **1 triệu** lượt tương tác.
- **#3** chủ đề âm nhạc hot nhất trong 24h.
- **#7** chủ đề nổi bật nhất trên MHX trong tuần đầu ra mắt.
- **#10** các bảng xếp hạng: TikTok, YouTube Trending, V-Pop (NhacCuaTui).

#6 Trending Music
5,5M View

#2 Bài hát phổ biến
160K video dùng sound

Mùa hè tuyệt vời

DUC PHUC & TANG DUY TAN

Lalawonder

Wonder Summer

#TuyệtHơnMọi

#VũĐiệuHồnHạc

#Lalawonder

KẾT QUẢ ĐẠT ĐƯỢC

#6 trending music

5.538.993 lượt xem

#2 bài hát phổ biến | 73M lượt xem với hashtag #muahetuyetvoi

22K bài viết với hashtag #muahetuyetvoi

#3 Social Trend chủ đề âm nhạc hot nhất trong 24h

160K video sử dụng âm thanh

#10 các bảng xếp hạng TikTok, V-Pop Youtube Trending

Kem Tràng Tiên

Ra mắt sản phẩm mới 2023

PHẠM VI CÔNG VIỆC

- Xây dựng Kế hoạch truyền thông marketing, Ý tưởng chủ đạo.
- Thiết kế: Mascot nhân vật, Key Visual, Biển hiệu, Quầy chè, Lightbox, POSM.
- Sản xuất nội dung và quảng cáo trên mạng xã hội: Facebook, TikTok, Instagram.
- Tổ chức Activation tại Flagship store, Booking KOLs, Hot Group.

BỐI CẢNH

- Tháng 04/2023, Kem Tràng Tiên chính thức ra mắt dòng sản phẩm Chè Lạnh và mong muốn được công chúng biết đến rộng rãi, đặc biệt là nhóm khách hàng trẻ. Thương hiệu đặt ra cho Aurora những **thách thức lớn** khi chưa có nhiều người biết đến sản phẩm Chè Tràng Tiên, bên cạnh cái tên “Kem Tràng Tiên” đã quá nổi tiếng.

CÁCH TIẾP CẬN

- Sử dụng **câu chuyện tình yêu đôi lứa** giữa người nổi tiếng (chàng Kem) và cô gái (nàng Chè) để thu hút sự chú ý.
- Xây dựng các tuyến bài **vừa branding, vừa tạo cá tính** cho thương hiệu, qua đó làm nổi bật hình ảnh Kem Tràng Tiên gắn liền với từng hơi thở, nhịp sống thời đại nhưng cũng đồng hành và thấu hiểu với tâm tư nhiều thế hệ; mang dòng chảy văn hóa, lối sống đặc trưng của người Hà Nội.

OUR WORKS

KEM TRANG TIEN – NEW PRODUCT LAUNCHING 2023

Key Visual

CONCEPT

- Thể hiện sự giao thoa giữa những **con người trẻ trung** và một **Hà Nội thân thương** chứa đựng những lát cắt văn hóa, ẩm thực.
- Aurora đã thực hiện **shooting** kết hợp **style thiết kế paper collage** và **hình vẽ doodle** cải tiến theo hướng hiện đại để tạo nên nét đổi mới về nhận diện thương hiệu.

MOOD & TONE

OUR WORKS

KEM TRANG TIEN – NEW PRODUCT LAUNCHING 2023

POSM – Biển hiệu, Quầy chè, Light box

QUẦY CHÈ

Gắn với chủ đề tình yêu của chiến dịch, các quầy chè "thả thính theo tên sản phẩm", biến Tràng Tiên trở thành nơi ngọt ngào nhất mùa hè.

Movable dessert soup counter

LIGHT BOX

Fixed dessert
soup counter

BIỂN HIỆU

Sử dụng Guerilla Marketing (Marketing du kích):
Tận dụng biển hiệu Kem Tràng Tiên để tạo tò mò cho dư luận.

OUR WORKS

KEM TRANG TIEN – NEW PRODUCT LAUNCHING 2023

Nhân vật

Chàng Kem & Nàng Chè

Ý TƯỞNG

- Mùa hè năm 2023 là thời điểm chàng Kem chính thức công khai tình yêu với Nàng Chè, một **chuyện tình x2 sự ngọt ngào**. Sự kết hợp của bộ đôi hứa hẹn tạo ra nhiều làn sóng dư luận, từ thích thú đến tò mò, háo hức đón đợi.

TRIỂN KHAI

- Nàng Chè:** Cô gái với dáng vẻ cuốn hút, vừa ngọt ngào lại vừa thanh mát.
- Chàng Kem:** Chàng trai mang một dáng vẻ lạnh lùng nhưng bên trong lại ngọt ngào và chứa đựng nhiều dư vị hấp dẫn.

OUR WORKS

KEM TRÀNG TIỀN – NEW PRODUCT LAUNCHING 2023

Mạng xã hội

TikTok, Facebook, Instagram

FACEBOOK

Các tuyến bài tương tác, văn hoá và sản phẩm, thể hiện hình ảnh thương hiệu văn truyền thống nhưng không ngại "cách tân" để trendy, trẻ trung hơn.

INSTAGRAM

Sắp xếp khéo léo giữa hình ảnh lifestyle và hình ảnh sản phẩm; kết hợp với phong cách paper collage.

TIKTOK

Phát triển đa dạng tuyến nội dung, là nơi Kem Tràng Tiên thể hiện sự thú vị, thân thiện, gần gũi, rất "genZ", nhưng cũng rất "Hà Nội".

OUR WORKS

KEM TRANG TIEN – NEW PRODUCT LAUNCHING 2023

BOOKING KOLS,
HOT GROUP

Sự kiện Activation

Vào ngày chàng Kem giới thiệu nàng Chè tới công chúng, con phố Tràng Tiền như được khuấy động với đội nhảy hiện đại **Oops Crew** và đội cheerdance **Hanoi Buffaloes**.

OUR WORKS

VINFAST XE MÁY ĐIỆN CHIẾN DỊCH HÈ 2023

Xe máy điện VinFast Summer Campaign 2023

BỐI CẢNH

- Trong bối cảnh ô nhiễm không khí và tiếng ồn ngày càng ảnh hưởng đến tương lai Việt nam, thương hiệu Xe máy điện VinFast hợp tác cùng Aurora Vietnam triển khai chiến dịch Hè với hình ảnh chiếc xe máy điện trendy, Xanh – Sạch – Thông minh để góp phần tạo nên cuộc sống bền vững an toàn cho thế hệ người trẻ Việt Nam.
- Chiến dịch nhắm tới nhóm Học sinh, Sinh viên - nhóm khách hàng mua xe lần đầu và cũng những người tiêu dùng tương lai của thị trường xe máy.

PHẠM VI CÔNG VIỆC

- Lên kế hoạch IMC, sản xuất TVC, thiết kế Nhân vật Đại diện cùng Bộ Sticker Thần Pin với mục tiêu làm nổi bật chất lượng sản phẩm nhưng vẫn xây dựng hình ảnh trẻ trung và sáng tạo để đến gần nhóm khách hàng trẻ tuổi hơn.

OUR WORKS

VINFAST XE MÁY ĐIỆN CHIẾN DỊCH HÈ 2023

Chiến dịch Hè 2023

Concept

CÙNG BẠN SỐNG XANH VÀ THÔNG MINH

- Lấy cảm hứng từ USP khác biệt của xe điện so với xe xăng là năng lượng điện bảo vệ môi trường và những tính năng ưu việt hỗ trợ người sử dụng.
- Là sản phẩm Xanh – Sạch – Thông minh, xe điện đang trở thành một xu thế giao thông xanh trên toàn cầu.

THÁCH THỨC & CÁCH TIẾP CẬN

- **Thách thức:** Cách truyền thông và triển khai chiến dịch hiệu quả tới đối tượng Gen Z vào các thời điểm nổi bật trong năm của học sinh/ sinh viên như kì thi đại học 2023 và ngày tựu trường.
- **Cách tiếp cận:** Xây dựng hình ảnh thương hiệu gần gũi hơn bằng 2 tiêu chí: Sáng tạo bằng các hình ảnh thiết kế, âm nhạc, vũ đạo và các góc quay; Gần gũi với tinh thần và tính cách năng lượng, nhiệt huyết của giới trẻ.

OUR WORKS

VINFAST XE MÁY ĐIỆN CHIẾN DỊCH HÈ 2023

iTVC/ TVC

Chiến dịch Hè 2023

Sử dụng các hiệu ứng VFX
tăng ấn tượng thị giác

Ý TƯỞNG TVC

- Đi trực tiếp vào keyword **“Xanh”** với hình ảnh những bạn trẻ GenZ năng động, tự tin bứt phá giới hạn, đồng hành cùng VinFast để đem đến màu xanh của tương lai cho thành phố.

Beat nhạc bắt tai
kết hợp vũ đạo
trendy, năng lượng

Au

OUR WORKS

VINFAST XE MÁY ĐIỆN CHIẾN DỊCH HÈ 2023

▶ TVC VinFast Chiến dịch Hè 2023

Sử dụng CTA “Ưu đãi Evo 200 Lite Chào Hè – Giá chỉ 19 triệu 400 nghìn đồng” để truyền thông cho chiến dịch ưu đãi bán hàng Evo 200 Lite – sản phẩm dành cho học sinh sinh viên mùa hè 2023.

OUR WORKS

VINFAST XE MÁY ĐIỆN CHIẾN DỊCH HÈ 2023

Nhân vật đại diện Thần Pin & Bộ Stickers

Ý TƯỞNG NHÂN VẬT

- Nhằm khích lệ, tiếp sức năng lượng trong giai đoạn thi chuyển cấp và mùa tựu trường, nhân vật Thần Pin ra đời để trở thành một người bạn đồng hành tích cực các bạn học sinh/ sinh viên.
- Lấy ý tưởng từ cell pin VinFast và lối sống xanh tràn đầy, Thần Pin có tạo hình gắn với các thành tố (bút chì, eke, sticker cây xanh trên mũ) để gắn gũi với giới trẻ và thể hiện tinh thần Xanh.

Ý TƯỞNG BỘ STICKERS

- Khai thác tính cách Thần Pin trong các tình huống trong học tập, cảm xúc thường nhật và lồng ghép xe máy điện VinFast để tăng nhận thức về thương hiệu và sản phẩm.

Thần Pin VinFast

OUR WORKS

60 Days of Fiesta

Vincom Festive Season

2022 - 2023

BỐI CẢNH

- Sau 2 năm “đóng cửa cài then” vì đại dịch bùng phát, mùa lễ hội cuối năm 2022 với “ cơn mưa ” lễ nổi lễ, hội nổi hội kéo dài đánh dấu cơ hội quan trọng để Vincom - TTTM hàng đầu Việt Nam mang tinh thần “lễ hội đích thực” trở lại.

PHẠM VI CÔNG VIỆC

- Xây dựng Kế hoạch IMC & Concept chủ đạo.
- Sản xuất Creative Assets: Bộ nhân vật, Key Visual, Stickers, và sản phẩm Trade Promotion.

THÁCH THỨC & CÁCH TIẾP CẬN

- **Thách thức:** Do Black Friday diễn ra trong giai đoạn trang trí Giáng Sinh đã hoàn tất và thời gian chuyển giao từ Giáng Sinh tới Tết Âm Lịch rất ngắn (18 ngày).
- **Cách tiếp cận:** Xây dựng 01 concept mũ không những tối ưu phương án triển khai mà còn tạo sự đồng bộ cho 03 chiến dịch.

OUR WORKS

VINCOM FESTIVE SEASON 2022 - 2023

60 Days of Fiesta Concept

CONCEPT: ĐẠI TIỆC ÂM NHẠC BẤT TẬN

- Chuỗi “ĐẠI TIỆC ÂM NHẠC BẤT TẬN, KÉO DÀI TỚI 60 NGÀY”, từ 22.11.2022 đến 20.01.2023, với hàng ngàn vũ điệu sôi động, muôn vàn sắc màu rực rỡ, xuyên suốt 60 ngày từ lễ hội sale Black Friday tới hết Tết Quý Mão.

CẢM HỨNG

- Lấy cảm hứng từ Mèo - Linh vật "spotlight" của Tết Quý Mão 2023, hoà chung không khí náo nhiệt và tinh thần vui chơi hết mình xuyên suốt chuỗi Đại tiệc âm nhạc bất tận, kéo dài tới 60 ngày.
- Kết hợp với lối chơi chữ về Mèo tạo nên sự hóm hỉnh và gần gũi cho các dịp lễ:
 - Đường đua Meowrathon Black Friday
 - Vũ hội Giáng Sinh - Meowlody Festival
 - Năm mới năm Meow - Năm Mèo hạnh phúc

OUR WORKS

VINCOM FESTIVE SEASON 2022 - 2023

Ngũ Cat Lâm Mall & Festive Stickers

Festive Vincom 2023

NGŨ CAT LÂM MALL

- Bắt nguồn từ những giá trị truyền thống của người Việt: Những vị thần may mắn đại diện cho mong ước về những điều tốt lành: Phúc - Lộc - Thọ - Hỷ - Tài.
- Chơi chữ "Ngũ Phúc Lâm Môn" (05 điều lành đến cửa) thành "Ngũ Cat Lâm Mall" với ý nghĩa: 05 chú mèo, 05 điều lành đến với Vincom.
 - Cat Tường (Ông Phúc): Thông minh, hạnh phúc
 - Fat Lộc (Ông Lộc): Đủ đầy, sung túc
 - Đắc Thọ (Ông Thọ): Điều ước sức khỏe, trường thọ
 - Festive Meow (Ông Hỷ): Nhộn nhịp, tung bừng - biểu tượng của tin vui, tiếng cười
 - Gud Lắc (Ông Tài): May mắn, giàu sang

FESTIVE STICKERS

- Khai thác tính cách nhân vật trong các tình huống những dịp lễ, lồng ghép với những sản phẩm/ dịch vụ tại Vincom để ghi dấu hình ảnh thương hiệu

OUR WORKS

VINCOM FESTIVE SEASON 2022 - 2023

Hình ảnh chủ đạo Key Visual

Ý TƯỞNG CHỦ ĐẠO

- **Black Friday:** Hối hả trên đường đua săn sale, dẫn đầu là Festive Meow cùng chiếc hoá đơn dài pháp phối.
- **Giáng Sinh:** Vui vũ điệu Giáng Sinh bên cây thông rực rỡ, Festive Meow lái chiếc xe chở đầy quà.
- **Tết âm lịch:** Festive Meow đánh trống khai hội, biệt đội mèo Ngũ Cat Lâm Mall vui vẻ hứng lì xì, phía sau là gia đình và cặp đôi đang đi du xuân.

TACTICS

- Setup giả lập không gian ánh sáng với đèn backlight mạnh để tạo ra ambient light cùng độ tương phản cao khi chụp hình.
- Dựng 3D môi trường và các thành tố điểm nhấn, cùng góc chụp Low Angle Shot tạo chiều sâu và làm nổi bật trung tâm.
- Kết hợp Illustration 2D và tạo hiệu ứng plastic skin cho người mẫu để các thành tố hoà hợp với môi trường 3D.

OUR WORKS

VINCOM FESTIVE SEASON 2022 - 2023

Festive Calendar & Notebook

ỨNG DỤNG

- Quà tặng Trade Promotion tri ân Khách hàng đến trải nghiệm vui chơi và mua sắm tại Vincom trong dịp Giáng Sinh và Tết âm lịch.

FESTIVE CALENDAR

- Ý tưởng: Bộ lịch 12 tháng với chủ đề "Getting Ready for Fiesta", tái hiện 12 khoảnh khắc đặc biệt đội mèo sữa soạn đi quẩy tại Vincom. Mỗi tranh ứng với dịp lễ tiêu biểu nhất trong tháng (Tháng 01: Tết; Tháng 02: Valentine...).
- Phong cách vẽ: Sử dụng cách vẽ theo cụm giúp tập trung điểm nhìn của người xem.

NOTEBOOK

- Sử dụng màu đỏ thương hiệu Vincom với trung tâm là Ngũ Cat Lâm Mall với dòng chữ đi kèm được ép kim bạc sang trọng.

OUR WORKS

Mid-Autumn Festival 2022

VINCOM

PHẠM VI CÔNG VIỆC

- Xây dựng Kế hoạch IMC, Ý tưởng chủ đạo.
- Sản xuất Creative Assets: Bộ nhân vật, Key Visual, Video 2D Animation, Bộ tranh Illustration, Chuỗi series Video TikTok.

THÁCH THỨC

- Chiến dịch Trung thu 2021 của Vincom đã khép lại hành trình ba năm của hai anh em “Tít và Mít”, đồng thời mở ra cơ hội mới tiếp cận nhóm Khách hàng tiềm năng Gen Z và giải quyết những vấn đề lớn về khoảng cách thế hệ trong mùa Trung Thu.

CÁCH THỨC TIẾP CẬN

- Tiếp cận Gen Z - Nhóm Khách hàng tiềm năng thế hệ mới, có tầm ảnh hưởng và khả năng lan toả cao trên Mạng xã hội (“MXH”).
- Sử dụng ngôn ngữ trendy, dí dỏm với lối chơi chữ độc đáo.
- Thể hiện nét truyền thống và định vị của thương hiệu thông qua cụm từ “Gắn-Kết” có thêm nét gạch ở giữa, thể hiện sự gắn kết bền chặt.

OUR WORKS

VINCOM MID-AUTUMN 2022

Đến Vũ trụ Vincom Đón Trung thu Gắn-Kết

CONCEPT: VŨ TRỤ CẢM HỨNG VINCOM

- Là nơi kéo gần mọi khoảng cách, để gắn kết thực sự gắn-kết, để mọi Khách hàng tới không chỉ để mua sắm trải nghiệm mà còn thấu hiểu nhau.
- Thương hiệu sẵn sàng lắng nghe và thấu hiểu, luôn đồng hành và tạo cảm hứng và kết nối với Khách hàng thay vì sử dụng những hình ảnh Trung thu truyền thống và thông lệ.

CHẤT LIỆU TRANG TRÍ

- Gây ấn tượng với phong cách trang trí hiện đại và mới mẻ - Sử dụng chất liệu **decal Hologram 7 màu** tạo sự sang trọng và cá tính cho từng khu trang trí.

OUR WORKS

VINCOM MID-AUTUMN 2022

Hình ảnh chủ đạo (Key Visual)

Ý TƯỞNG CHỦ ĐẠO

- Gen Z với trang phục cá tính và giàu năng lượng du hành trong Vũ trụ Vincom cùng Biệt đội Gen Zui Zẻ.
- Cách điệu nhưng vẫn giao hoà giữa hiện đại và truyền thống bằng cách lồng ghép song song các yếu tố Vũ trụ (Hành tinh, dải sao, phi thuyền) và yếu tố truyền thống (Đèn lồng).

TACTICS

- Setup giả lập không gian ánh sáng với đèn backlight mạnh để tạo ra ambient light cùng độ tương phản cao, giúp ánh sáng môi trường hài hoà và giống với không gian vũ trụ.

MOOD & TONE

OUR WORKS

VINCOM MID-AUTUMN 2022

Biệt đội Gen Zui Zẻ & Bộ Stickers

Vincom Trung thu Gắn-Kết

Ý TƯỞNG BỘ NHÂN VẬT

- ‘Biệt đội Gen Zui Zẻ’ đại diện cho những giá trị truyền thống của Trung thu được làm mới phù hợp với Gen Z.
- 04 thành viên trong Phi hành đoàn là những người tiên phong mở ra cánh cửa để mọi người bước vào Vũ trụ Vincom, cùng nhau đồng cảm, thấu hiểu và gắn-kết.

Ý TƯỞNG BỘ STICKERS

- Thiết kế dựa trên tính cách đặc trưng của từng thành viên trong Biệt đội.
- Sáng tạo biểu cảm thú vị đi kèm với những dòng copy dí dỏm chơi chữ kiểu Gen Z, tạo sự gắn gũi và quen thuộc với nhóm Khách hàng mục tiêu của chiến dịch.

OUR WORKS

VINCOM MID-AUTUMN 2022

Sản phẩm Sáng tạo (Creative Assets)

TỔNG QUAN Ý TƯỞNG

Viral Video TikTok: Series video thể hiện dưới dạng câu chuyện hài hước, gần gũi với Gen Z; kết hợp với những hiệu ứng bắt trend tạo sự thú vị và khai thác 02 chủ đề tạo sự thấu hiểu và gắn-kết thế hệ:

- Khi bố mẹ đu trend Gen Z
- Khi Gen Z làm bố mẹ

Bộ tranh Trung thu Gắn-Kết: Sử dụng nét vẽ mộc mạc, giản dị với những câu copy giàu cảm xúc để lan toả thông điệp nhân văn của chiến dịch để khẳng định: Hạnh phúc là khi chúng ta thật sự yêu thương và gắn-kết đúng nghĩa.

HOẠT ĐỘNG CHÍNH

- ▶ **Hoạt náo tại chỗ**
'Bàn cờ Gắn-Kết'
- ▶ **Video teaser chiến dịch**
'Biệt đội Gen Zui Zẻ'
- ▶ **Viral Album**
'Bộ tranh Trung thu Gắn-Kết'

- ▶ **Viral Video TikTok**
'Khi mẹ Gen Z đưa con đi siêu thị'
'Khi mẹ Gen Z đưa con đi mua quần áo'
'Bố mẹ U70 đu trend và cái kết'
- ▶ **Lá bài Tarot nhận thông điệp**
Kết hợp 'POSM Xe bus Gắn-Kết'

OUR WORKS

Chuyển đổi thương hiệu Nội thất Hòa Phát

BỐI CẢNH

Sau gần 3 thập kỷ phát triển với nhiều thành tựu ấn tượng, với mục tiêu luôn thay đổi để vươn xa mạnh mẽ, Nội thất Hòa Phát đã đổi tên thành Nội thất The One từ tháng 01.2022 nhằm mang đến hình ảnh thương hiệu mới mẻ, trẻ trung và bắt kịp xu hướng toàn cầu hóa.

PHẠM VI CÔNG VIỆC

- Tư vấn chiến lược chuyển đổi
- Xây dựng bộ nhận diện thương hiệu
- Sản xuất sản phẩm sáng tạo (TVC, Video truyền thông nội bộ, Hình ảnh chủ đạo, v.v.)
- Tư vấn hành trình trải nghiệm khách hàng tại đại lý và xây dựng tiêu chuẩn cửa hàng đại lý mẫu
- Truyền thông công bố thông tin về việc chuyển đổi trong nội bộ, tới đối tác và người tiêu dùng.

OUR WORKS

NOI THAT HOA PHAT – NOI THAT THE ONE REBRANDING

Tư vấn chiến lược chuyển đổi thương hiệu

ĐỊNH HƯỚNG TIẾP CẬN

Dựa trên các nghiên cứu chi tiết về ngành nội thất nói chung và thị trường nội thất Việt nói riêng, cũng như các buổi phỏng vấn chuyên sâu các nhân viên, đối tác và người tiêu dùng, Aurora đã đưa ra chiến lược marketing và truyền thông với ý tưởng chủ đạo

‘CÙNG BẠN DẪN ĐẦU’

CHIẾN LƯỢC PRODUCT MARKETING

Đưa ra chiến lược tối ưu định vị cho toàn bộ các sản phẩm hiện có của thương hiệu.

CHIẾN LƯỢC TRADE MARKETING

Bên cạnh việc xây dựng chiến lược nhằm mở rộng hợp tác, tối ưu kênh đầu thầu và trade calendar năm, Aurora còn đề ra phương án xây dựng và phát triển các kênh bán hàng hiện tại nhằm tối ưu trải nghiệm mua sắm cho khách hàng.

CHIẾN LƯỢC TRUYỀN THÔNG

Xây dựng chiến lược truyền thông và lộ trình chuyển đổi từng bước cho thương hiệu với các gợi ý hoạt động cụ thể hướng tới 03 đối tượng chính: Nội bộ, đại lý, người tiêu dùng với thông điệp: **‘Bùng sáng không gian, dẫn đầu cùng bạn’**

OUR WORKS

NOI THAT HOA PHAT – NOI THAT THE ONE REBRANDING

Bộ nhận diện thương hiệu

CONCEPT

Ngon hải đăng trong ánh sáng ban mai

Lấy cảm hứng từ hình tượng ngọn hải đăng, cùng hệ màu thương hiệu lấy cảm hứng từ hình ảnh nơi bầu trời và đại dương gặp nhau trong ánh sáng ấm áp khi bình minh bắt đầu, Bộ nhận diện của Nội thất The One được phát triển từ các thành tố logo, cùng với bốn yếu tố chính:

Hội tụ – Đồng hành – Phát triển – Tỏa sáng

Bên cạnh đó, để tối ưu trong nhận diện và hiển thị, Aurora đã hỗ trợ tư vấn tinh chỉnh logo để trở nên hiện đại hơn, tối ưu hơn trong quá trình triển khai các hạng mục nhận diện và hiển thị trên các phương tiện truyền thông kỹ thuật số.

Before

After

OUR WORKS

NOI THAT HOA PHAT – NOI THAT THE ONE REBRANDING

HOẠT ĐỘNG CHÍNH

TVC thương hiệu

Một cuộc Rap battle giữa Sếp và Nhân viên, thể hiện được thông điệp chuyển đổi với hình thức mới mẻ, song động, hiện đại.

Video nội bộ

Sử dụng kỹ thuật chia đôi khung hình kết hợp với match cut và nhịp quay nhanh.

Video manifesto

Truyền cảm hứng về tuyên ngôn thương hiệu mới

Hình ảnh chủ đạo (Key visual)

Series 3 hình ảnh chủ đạo hướng tới 3 đối tượng khác nhau đã được thiết kế theo phong cách manipulation.

Tiêu chuẩn Đại lý

Bộ tiêu chuẩn dành cho đại lý, định hướng phong cách thiết kế cũng như quy chuẩn tác phong, trang phục cho nhân viên, giúp nâng cao chất lượng hành trình trải nghiệm của khách hàng tại các điểm bán.

OUR WORKS

NOI THAT HOA PHAT – NOI THAT THE ONE REBRANDING

HOẠT ĐỘNG TRUYỀN THÔNG

Social

Xây dựng fanpage mới cho thương hiệu, tạo sự tương tác hai chiều và lan tỏa nội dung đến khách hàng.

PR

Dẫn dắt thị trường & cung cấp thông tin, góc nhìn đa chiều, khách quan.

Quảng cáo hiển thị

Các định dạng quảng cáo hiển thị với kích thước lớn, vị trí đẹp trên các kênh hiển thị phù hợp.

Quảng cáo truyền hình

Đẩy mạnh quảng cáo trong khung giờ vàng trên các kênh VTV và HTV trong 3 ngày booming.

Quảng cáo VOV

Quảng cáo âm thanh nhằm lan tỏa rộng rãi hơn thông điệp chuyển đổi, tận dụng âm nhạc TVC tạo sự nhất quán.

Landing page

Cung cấp thông tin một cách toàn diện về việc chuyển đổi thương hiệu từ NTHP sang NT The One.

Wifi, SMS marketing

Lan tỏa thông tin chuyển đổi tới tệp khách hàng tiềm năng

OUR WORKS

Các dự án **Sáng tạo**

OUR WORKS

VINFAST BUMPER ADS SERIES

VinFast Bumper Ads Series

BỐI CẢNH & THÁCH THỨC

- Một sự thật thú vị: Một số khách hàng chần chừ trước việc sở hữu xe điện vì ngại thay đổi thói quen lái xe, đôi khi chỉ là việc bật/ tắt xe khác với những gì họ đã biết.
- Làm thế nào để series bumper ads giúp khách hàng nhận thức được việc sử dụng và sở hữu xe điện đơn giản hơn họ nghĩ rất nhiều một cách tinh tế và thú vị?

CÁCH THỨC TIẾP CẬN

- Các ý tưởng chi tiết của Series Bumper Ads thể hiện rằng sử dụng xe điện vô cùng dễ dàng, được phát triển dựa trên 3 tiêu chí chính:
 1. **Tình huống thú vị**
 2. **Năng lượng tích cực**
 3. **Hiệu ứng thị giác hiện đại**
- Chỉ từ 15 - 22s, các video mang tới cảm giác về một sản phẩm thông minh, dễ dàng và tiện lợi khi sử dụng.

OUR WORKS

VINFASY BUMPER ADS SERIES

Moodboard

THÚ VỊ

HIỆN ĐẠI

THÔNG MINH

TÍCH CỰC

OUR WORKS

VINFASY BUMPER ADS SERIES

Storyboard

OUR WORKS

VINFASY BUMPER ADS SERIES

Series Bumper Ads

VinFast - Đơn giản hơn

VIDEO 01: KHỞI ĐỘNG XE

Bật xe điện vô cùng đơn giản, chỉ cần nhấn nút khởi động và đạp phanh để có thể di chuyển. Không ồn ào, không mất thời gian cắm chìa hay để xe.

Trải nghiệm Khởi động xe dễ dàng: Tại đây

VIDEO 02: TRỢ LÝ ẢO

Trợ lý ảo thông minh luôn ở bên và hỗ trợ bạn trong cuộc sống hàng ngày. Bạn có thể thoải mái tương tác với Trợ lý ảo bằng giọng nói và được hoàn toàn rảnh tay trong lúc lái.

Tương tác cùng Trợ lý ảo VinFast: Tại đây

OUR WORKS

VINFASY BUMPER ADS SERIES

Series Bumper Ads

VinFast - Đơn giản hơn

VIDEO 03: CẬP NHẬT PHẦN MỀM

Xe điện VinFast luôn đổi mới và cấp tiến, đem đến trải nghiệm tuyệt vời cho người lái. Cập nhật phần mềm vô cùng đơn giản chỉ với 1 nút bấm.

Cập nhật phần mềm chỉ với một lần chạm: Tại đây

VIDEO 04: SẠC TẠI NHÀ

Tạm biệt hàng dài chờ đợi và mùi xăng nồng nặc, với bộ sạc tại nhà tiện lợi bạn có thể chủ động sạc xe và tận hưởng không gian riêng, làm những điều mình thích trong khi chiếc xe được nạp đầy năng lượng.

Trải nghiệm sự tiện lợi khi sạc tại nhà: Tại đây

Prospan 2023 Marketing Campaign

BỐI CẢNH

Cuối năm 2023, Prospan – Thương hiệu thuốc ho Đức có thị phần trẻ em số 01 tại Việt Nam hợp tác cùng Aurora xây dựng Kế hoạch Marketing nhằm tăng độ nhận diện, thúc đẩy doanh thu bán hàng giai đoạn cuối năm.

PHẠM VI CÔNG VIỆC

Aurora đã xây dựng concept tổng thể cho toàn bộ chiến dịch và phát triển các ý tưởng:

- **Series Key Visual** với 03 phiên bản vùng miền Bắc - Trung - Nam
- **Series Bumper Ads** với 03 nhóm khách hàng mục tiêu: trẻ em, các bạn trẻ & người lớn (dân văn phòng)

OUR WORKS

Prospan Marketing Campaign - 2023

Series Key Visual

CONCEPT: HỌNG THÀNH THỜI

- Concept được lấy cảm hứng từ chính **USP của sản phẩm** - cơ chế chữa ho một cách êm ái, nhẹ nhàng.
- Prospan đồng hành và chăm sóc, giúp họng được “thành thời”, để bạn không còn lo lắng mà thoải mái tận hưởng mọi việc trong đời.

CẢM HỨNG

Key visual sử dụng hình ảnh chiếc cầu trượt – lấy cảm hứng từ **dòng chảy siro** của chai Prospan, truyền tải sự thư thái, thành thời khi người dùng sử dụng sản phẩm.

Series KV được **địa phương hóa** theo 03 vùng miền Bắc - Trung - Nam với các yếu tố đặc trưng nằm ở: trang phục của nhân vật, cảnh quan thiên nhiên & giá đỡ cầu trượt,... nhằm giúp người xem cảm nhận được sự gần gũi, thân thuộc với sản phẩm.

OUR WORKS

Prospan Marketing Campaign - 2023

Series Bumper Ads

IDEA

Series Bumper Ads hướng tới 3 đối tượng **khách hàng mục tiêu**: trẻ em, các bạn trẻ, người lớn (dân văn phòng) - những người dễ bị cơn ho phá hỏng những khoảnh khắc vui vẻ, quan trọng.

Prospan là người bạn đồng hành giúp bạn được thoải mái tận hưởng niềm vui và đạt được những cột mốc quan trọng một cách thuận lợi.

Bumper Ads 01 - Trẻ em

Bumper Ads 02 - Giới trẻ

Bumper Ads 03 - Người lớn

OUR WORKS

MUSIC VIDEO 30th ANNIVERSARY VINGROUP

TỰ HÀO BAY CAO

OFFICIAL

ĐÔNG HÙNG x CBNV VINGROUP
MUSIC VIDEO

OUR WORKS

MUSIC VIDEO 30th ANIVERSARY VINGROUP

Bay cao Việt Nam

Chinh phục thế giới

Ý TƯỞNG

30 năm trôi qua, Việt Nam đã thực sự chuyển mình thành một trong những đất nước hàng đầu khu vực về cả kinh tế, thể thao, văn hóa, du lịch.

“Tự hào bay cao” là MV thay lời tri ân của Vingroup gửi tới khách hàng, với màn trình diễn quy mô cực lớn **song hành bởi cán bộ nhân viên và sản phẩm của Vingroup**. Những con người Vingroup ở khắp mọi nơi hoà giọng cùng ca sĩ và xuất hiện trong các khung hình. **Tất cả kết nối, cộng hưởng với nhau bằng nhịp điệu mang lại một bản hoà ca đầy cảm xúc tự hào và mạnh mẽ.**

Cảm ơn bạn đã đặt niềm tin

Cảm ơn bạn đã trao hy vọng

Cảm ơn bạn đã là lý do để chúng tôi tiến bước

Cảm ơn bạn đã nối dài hành trình kỳ diệu của những giấc mơ tự hào.

TREATMENT ĐIỂM NHẤN

- MV “Tự Hào Bay Cao” được phát triển đậm chất **Performance truyền cảm hứng** với **những khung hình đầy nhịp điệu** kết hợp phần biên đạo có chủ đích.
- Phần hình ảnh sáng tạo bùng nổ, hiện đại và năng lượng để thể hiện được **“Sức mạnh và tâm vóc” của Vingroup.**

OUR WORKS

MUSIC VIDEO 30th ANIVERSARY VINGROUP

Bản hòa ca được cộng hưởng từ những nhịp điệu... ...của những con người & sản phẩm của VinGroup

Sử dụng setup thị giác hiện đại, độc đáo & khác biệt đại diện cho sự tiên phong được tạo nên từ chính những nhân sự & công nghệ của Vingroup.

Song hành cùng hình ảnh là âm nhạc bùng nổ cộng hưởng từ giọng hát của con người Vingroup tạo nên bản hòa ca hùng tráng, tự hào.

OUR WORKS

MUSIC VIDEO 30th ANIVERSARY VINGROUP

▶ TVC kỷ niệm 30 năm VinGroup

ĐIỂM NỔI BẬT

Ngoài việc truyền tải tinh thần của Vingroup thông qua MV, sản phẩm còn thể hiện thế mạnh nổi bật của Aurora trong quá trình **lên ý tưởng – quản lý sản xuất – hoà âm phối khí bài hát và truyền thông cho sản phẩm**; giúp xây dựng một MV đúng tinh thần Vingroup. Việc quản lý đại dự án cùng **số lượng diễn viên và nhân sự lên đến hơn 1.600 người tại 4 thành phố: Hà Nội, HCMC, Hải Phòng, Phú Quốc** cùng công tác chuẩn bị cho những shot quay ấn tượng: lập trình robot, vận hành dây chuyền, điều phối hơn 100 ô tô, xe máy, các màn biểu diễn quy tụ đông người đòi hỏi sự chần chừ, tỉ mỉ trong từng chi tiết.

HIỆU QUẢ

- **Top 01 Social Trend** chỉ sau 3 ngày ra mắt MV (Theo YouNet Media)
- Tỷ lệ tương tác vượt trội trên các nền tảng **Youtube** cho sản phẩm MV Corporate Brading: Hơn **1,2 triệu lượt xem, 31K likes, 20K bình luận, 92K lượt chia sẻ** cùng tổng số giờ xem lên tới hơn **45 nghìn giờ xem**.
- Video trên **Facebook** đạt **20K likes, 10K comment và 16K shares**. Hashtag #tuhaobaycao đạt được gần **60K** lượt nhắc chỉ sau 5 ngày phát hành.

1,2 triệu

Lượt xem video

92 nghìn

Lượt chia sẻ

Top 01

Social Trend (theo YouNet Media)

OUR WORKS

Vietcombank 2023 Grand Promotion

BỐI CẢNH

Là một trong những ngân hàng lâu đời nhất tại Việt Nam, nhân dịp sinh nhật 60 năm, Vietcombank mong muốn đem tới một chương trình Promotion tri ân khách hàng cũ và thu hút khách hàng mới, đồng thời khẳng định vị thế số 1 trên thị trường.

PHẠM VI CÔNG VIỆC

Lên ý tưởng và sản xuất Key Visual và TVC với mục tiêu giới thiệu chương trình Grand Promotion bao gồm 02 bản Key Visual và 02 bản TVC cho khuyến mãi hàng ngày và Tuần lễ sinh nhật 60 năm Vietcombank.

CHIẾN LƯỢC

Đảm bảo 02 tiêu chí: trực diện và sáng tạo. **Trực diện** bằng cách hiện thực hóa thành quà, các thông điệp xây dựng mang tính rõ nét cũng như **sáng tạo** bằng concept âm nhạc, vũ đạo, vũ điệu và đoạn hook lặp đi lặp lại.

OUR WORKS

VIETCOMBANK 60 YEARS PROMOTION

Hình ảnh chủ đạo (Key Visual)

Ý TƯỞNG CHỦ ĐẠO

- Hình ảnh khách hàng đang vui vẻ, hào hứng khi được nhận những món quà được các nhân viên đang tất bật sản xuất trong không khí vui tươi, hào hứng trong xưởng quà 60 năm của Vietcombank.

Mood & tone

OUR WORKS

VIETCOMBANK 60 YEARS PROMOTION

Ghé thăm “Xưởng quà Vietcombank”

Nơi vô vàn phần quà được chuẩn bị sẵn để ...

...trao tới từng khách hàng!

Ý TƯỞNG

- Khai thác USP: “Quà nhiều” và “trúng mỗi ngày” để sáng tác bài hát chủ đạo thu hút khách hàng tham gia chương trình; kết hợp với bối cảnh xưởng quà sinh nhật và dây chuyền quà tặng tạo điểm nhấn khác biệt.

TREATMENT

- Sử dụng âm nhạc bắt tai kết hợp vũ đạo dễ thuộc và visual mang tinh thần thương hiệu và tạo ấn tượng với bối cảnh 3D xưởng quà ngoài trời.

OUR WORKS

VIETCOMBANK 60 YEARS PROMOTION

▶ TVC sinh nhật
Vạn quà hay
Thưởng mỗi ngày

TVC thương hiệu Nội thất The One

BỐI CẢNH

Trong chiến dịch chuyển đổi thương hiệu Nội thất Hoà Phát sang Nội thất The One, TVC là sản phẩm truyền thông không thể thiếu. TVC cần đáp ứng được cùng lúc các yêu cầu sau:

- TVC truyền tải tự nhiên thông điệp chuyển đổi từ thương hiệu Nội thất Hoà Phát sang Nội thất The One.
- Hình ảnh sống động, màu sắc trẻ trung, hình thức thể hiện mới mẻ, hiện đại.
- Vẫn đảm bảo mang tinh thần hài hước, vui vẻ của thương hiệu Nội thất Hoà Phát trước đây.

PHẠM VI CÔNG VIỆC

Lên ý tưởng và sản xuất các TVC dạng 60s, 45s, 30s, 20s, 15s cùng iTVC bản đầy đủ.

OUR WORKS

TVC NỘI THẤT THE ONE

Ý TƯỞNG TVC

Sẽ thế nào nếu một Nhân viên sẵn sàng đứng lên nói với Sếp về mong muốn đổi mới nội thất văn phòng để gia tăng năng suất làm việc?

Ý tưởng TVC dưới hình thức **Battle Rap** giữa Nhân Viên và Sếp về công việc, lồng ghép trong đó mong muốn khao khát thay đổi nội thất công ty hiện đã cũ kĩ sang nội thất The One hiện đại, chất lượng tốt để có thể thoải mái làm việc và sẵn sàng cùng công ty dẫn đầu.

Bài nhạc Rap có điệp khúc tên thương hiệu **“Nội thất The One”** được lặp đi lặp lại để tạo sự ghi nhớ cùng điệu nhảy The One đặc trưng

OUR WORKS

TVC NỘI THẤT THE ONE

TVC Nội thất The One

Văn phòng cũ

Văn phòng mới Nội thất The One

Series Video xe máy điện VinFast

BỐI CẢNH

Người tiêu dùng Việt Nam vẫn có nhiều định kiến trong việc chọn lựa xe máy điện thay vì xe máy xăng. Đây là rào cản lớn khiến khách hàng chưa chuyển đổi sang sử dụng sản phẩm xe máy điện nói chung và xe máy điện của VinFast nói riêng.

PHẠM VI CÔNG VIỆC

Xây dựng ý tưởng và sản xuất một Series Video nhằm:

- Thể hiện những điểm ưu việt và khác biệt của xe máy điện VinFast so với xe máy xăng một cách mới lạ và thu hút.
- Khuyến khích khách hàng chọn mua xe máy điện VinFast để tận hưởng những tính năng, dịch vụ tốt nhất.

OUR WORKS

SERIES VIDEO VINFAST XE MÁY ĐIỆN

Ý tưởng series video 'Nếu xe máy là người yêu'

Ý TƯỞNG

Lấy ý tưởng từ việc chiếc xe máy luôn đồng hành nâng đỡ mỗi người trên những chặng đường, thậm chí còn ở bên mọi người nhiều hơn cả người yêu, **Aurora đã liên hệ mối quan hệ tình cảm nam nữ với mối quan hệ giữa con người với chiếc xe máy.**

Giới trẻ hiện nay thường có những 'tiêu chuẩn kép' trong việc tìm kiếm người yêu. Nhưng khi lựa chọn chiếc xe máy cho mình, mọi người lại hạ thấp những tiêu chuẩn mà ngầm chấp nhận những điểm trừ không đáng có. Đã đến lúc để đưa ra **lựa chọn chiếc xe xứng đáng với những USP - những tính cách mà mỗi người luôn trông đợi ở người mình yêu.**

TREATMENT ĐIỂM NHẤN

- Phóng đại, làm quá tình huống để tạo ấn tượng, mang lại yếu tố giải trí cho người xem.
- Tạo dựng sự đối lập trong bối cảnh và nhân vật.
- Hiệu ứng chuyển cảnh tự nhiên giúp người xem thấy thoải mái và thu hút hơn.

OUR WORKS

SERIES VIDEO VINFAST XE MÁY ĐIỆN

‘Vì bạn xứng đáng với những điều tốt nhất’

CÁC CÂU CHUYỆN

Video 1:

USP không tiếng ồn, thân thiện môi trường

Bạn sẽ chọn ai giữa một chàng trai ồn ào, phả khói thuốc mù mịt và một chàng trai nhẹ nhàng, tình cảm cùng bạn nghe nhạc giữa công viên?

Video 3:

USP thông minh (app theo dõi xe, mở khoá xe bằng app,...)

Bạn sẽ chọn ai giữa một cô gái hay giận dỗi vô cớ và một cô gái thông minh, luôn cho bạn biết lí do để kịp thời sửa chữa?

Video 2:

USP tốn ít chi phí vận hành

Nếu phải chọn lựa giữa một cô gái tiêu sài hoang phí và một cô gái sống khoa học tiết kiệm, bạn sẽ quyết định như thế nào?

Video 4:

USP Mobile Service, sửa chữa tận nơi 24/7

Giữa một chàng trai vô tâm, thờ ơ và một chàng trai chu đáo, tận tình, chăm sóc bạn mọi lúc mọi nơi, bạn sẽ cảm mến chàng trai nào hơn?

iTVC

Xe máy điện

VinFast

PHẠM VI CÔNG VIỆC

Xây dựng ý tưởng và sản xuất Video với các mục tiêu:

- Nâng cao nhận thức của người tiêu dùng về những tác động của xe máy xăng đến sức khỏe, môi trường,...
- Thể hiện sự tương phản của 02 thế giới - một thế giới chỉ sử dụng xe xăng và một thế giới chỉ sử dụng xe điện.
- Khuyến khích khách hàng chọn lựa xe máy điện VinFast để bảo vệ sức khỏe, môi trường, nâng cao chất lượng cuộc sống.

OUR WORKS

VIRAL VIDEO VINFAST XE MÁY ĐIỆN

“Mọi khu rừng đều bắt đầu từ một **mầm cây**, Mọi tương lai đều bắt đầu từ một **lựa chọn**.”

Ý TƯỞNG

Xây dựng một thế giới giả tưởng nơi con người là hình ảnh nhân hóa, đại diện của những chiếc xe máy xăng, từ đó, đưa ra thông điệp “Tương lai chúng ta sinh sống sẽ là **Thế giới khói bụi** hay **Thế giới xanh** – tất cả phụ thuộc vào **lựa chọn của bạn**”.

TREATMENT

Xây dựng sự **đối lập hoàn toàn** giữa **hai thế giới** để tạo ra sự chuyển đổi trong cảm xúc người xem từ hồi hộp, sợ hãi sang bình yên, hạnh phúc.

OUR WORKS

VIRAL VIDEO VINFAST XE MÁY ĐIỆN

iTVC “Thế giới khói bụi”

▶ CÂU CHUYỆN

Cô gái nỗ lực bảo vệ mầm cây hi vọng - mầm xanh hiếm hoi còn lại ở thế giới khói bụi. Hành trình **chạy trốn khỏi thế giới ô nhiễm, đáng sợ** phản ánh những lát cắt, hình ảnh về con người nơi đây qua góc nhìn của cô. Họ thở ra khói bụi mù mịt, nói chuyện với nhau bằng tiếng động cơ,...

Trong giây phút tuyệt vọng, chạy trốn đơn độc, một chàng trai đã xuất hiện, giải cứu cô tới **một thế giới hoàn toàn đối nghịch, trong lành, hiện đại và bình yên.**

OUR WORKS

AURORA GIFTSET

Bát Vị Nghinh Xuân

BỐI CẢNH

Tết là duyên cớ để gửi trao những lời tâm tình, cảm ơn đến những người ta trân quý qua những món quà.

"Bát Vị Nghinh Xuân" là dự án quà tặng sáng tạo của Aurora nhân dịp Tết Quý Mão 2023. Một món quà đại diện cho sự tổng hòa tinh tế của giá trị tinh thần, nghệ thuật và tính sáng tạo, mang lại đa cảm xúc, đa trải nghiệm cho người nhận, khám phá và tận hưởng bằng cả 5 giác quan.

PHẠM VI CÔNG VIỆC

- Xây dựng ý tưởng & concept
- Xây dựng sản phẩm
- Vẽ minh họa & thiết kế
- Sản xuất

OUR WORKS

AURORA GIFTSET – BÁT VỊ NGHINH XUÂN

CONCEPT

08 vị đón mùa xuân mới...

*Năm mới bắt đầu bằng mùa Xuân,
món quà Tết bắt đầu từ tâm ý người tặng.
Gói trong đó vị nghĩa tình, vị thương nhớ, vị mong chờ.
Và cả vị bất ngờ chờ người nhận khám phá.*

Lấy cảm hứng từ 02 vẻ đẹp của Tết truyền thống Việt Nam:
Khay mứt tết và cánh cửa mở, Bát Vị Nghinh Xuân tượng
trưng cho mong ước về mái nhà tròn vị rộng mở đón mỗi
người trở về.

OUR WORKS

AURORA GIFTSET – BÁT VỊ NGHINH XUÂN

CONCEPT

08 vị đón Tết đủ đầy...

- “**Bát Vị**” không chỉ gợi nhớ về những hương vị quen thuộc ngày Tết mà còn là 08 hương vị cuộc đời.
- “**Nghinh Xuân**” không chỉ là “cánh cửa mở đón mùa xuân” mà còn gửi gắm ước nguyện sum vầy trong ngày Tết, nhắc nhở mỗi người hãy “mở rộng lòng mình” để kết nối và đón chào Tết.
- Với trọn vẹn những trải nghiệm từ **Ăn Tết, Chơi Tết & Thưởng Tết**, Bát Vị Nghinh Xuân gói trọn những ước lạnh, bình an tới người nhận.

OUR WORKS

AURORA GIFTSET

OUR WORKS

AURORA GIFTSET – BÁT VỊ NGHINH XUÂN

SẢN PHẨM

Ăn Tết trọn vị

Sống lại niềm vui thuở nhỏ từ tám hương vị Tết quen thuộc được gửi gắm qua tám món quà với tầng tầng lớp lớp thơ và họa.

Chơi Tết trọn vui

Niềm vui gặp gỡ, sum vầy qua hai phiên bản trò chơi “Cả nhà thương nhau” và “Bạn tới chơi nhà” mang tới tiếng cười giòn tan.

Thưởng Tết trọn lòng

Niềm vui đón Tết còn là khoảnh khắc trao nhau bao lì xì, một tấm thiệp và lắng nghe những thanh âm thân thuộc.

OUR WORKS

AURORA GIFTSET – BÁT VI NGHINH XUÂN

LANDING PAGE

Xây dựng Landing Page cung cấp thông tin về sản phẩm và chuyển đổi bán hàng.

Với các **tăng trải nghiệm mới lạ** kích thích mua hàng:

- Điểm nhấn Call to Action: Nút “Đặt hàng” và “Countdown” cùng mèo con với các biểu cảm đáng yêu thu hút sự chú ý và gia tăng tỷ lệ chuyển đổi.
- Đồng điệu với hành trình mở và khám phá quà thực tế, giúp người xem cảm nhận chân thực nhất về sự thú vị của hộp quà với 3 trải nghiệm: Ăn Tết, Chơi Tết và Thương Tết.
- Thiết kế hiện đại kết hợp hài hòa với nét truyền thống khơi gợi cảm xúc bồi hồi khi Tết đến qua các hình ảnh vẽ tay gần gũi, thân thiện.

OUR WORKS

Vincom Christmas 2021

BỐI CẢNH

Năm 2021 - sau thời gian giãn cách bởi Covid-19, chúng ta dường như mất kết nối với mọi người xung quanh và ít cảm nhận được những điều hạnh phúc. Trong bối cảnh đại dịch, Vincom mong muốn mang đến cho khách hàng một lễ Giáng sinh ấm áp, truyền cảm hứng, gắn kết mọi người, nhưng cũng đồng thời đảm bảo tối ưu chi phí triển khai.

PHẠM VI CÔNG VIỆC

- Lên ý tưởng, xây dựng hình ảnh sáng tạo.
- Xây dựng kế hoạch truyền thông tổng thể.
- Xây dựng bộ họa tiết ứng dụng trang trí TTTM, POSM,...

CHIẾN LƯỢC

- Lấy hình tượng là **Biệt đội Gấu hạnh phúc** với ý nghĩa đại diện cho những chiếc ôm ấm áp và khởi đầu mới tràn đầy năng lượng.
- Tối ưu chi phí bằng cách sử dụng bộ họa tiết nhân vật xuyên suốt cho các hoạt động từ trang trí đến tương tác offline tại TTTM và truyền thông online trên các nền tảng mạng xã hội.

OUR WORKS

VINCOM CHRISTMAS 2021

Cảm hứng từ 'Những chú gấu'

Gấu – sinh vật đại diện cho **niềm hạnh phúc và khởi đầu mới với nhiều năng lượng** sau giấc ngủ đông. Hình ảnh những chú gấu rất quen thuộc, từ người lớn đến trẻ nhỏ, **ai cũng thích cảm giác được ôm trong lòng một chú gấu bông êm ái, ấm áp, đáng yêu.**

OUR WORKS

VINCOM CHRISTMAS 2021

Biệt đội Gấu Hạnh phúc & Bộ họa tiết

Gấu Thám hiểm

Gấu Sành điệu

Gấu Nghệ sĩ

Ý TƯỞNG

- Biệt đội Gấu Hạnh Phúc gồm 6 nhân vật: Gấu Vico đại diện cho Vincom và 5 chú gấu đại diện cho 5 niềm vui giúp mọi người tận hưởng cuộc sống trọn vẹn: Gấu Ăn ngon, Gấu Nghệ sĩ, Gấu Sành điệu, Gấu Tình yêu, Gấu Thám hiểm.
- Bộ họa tiết 2D Giáng Sinh mang phong cách riêng của Vincom sử dụng cho mục đích trang trí và ứng dụng vào các hạng mục POSM trong TTTM như ốp cột, thang máy, thang cuốn, dán sàn, hanging.... tạo không khí Giáng sinh và giúp tối ưu chi phí sản xuất.

Gấu Ăn ngon

Gấu Tình yêu

Gấu Vico

OUR WORKS

VINCOM CHRISTMAS 2021

OUR WORKS

VINCOM CHRISTMAS 2021

Hình ảnh chủ đạo (Key Visual)

Ý TƯỞNG CHỦ ĐẠO

- Hình ảnh gia đình vui vẻ tiếp bước biệt đội gấu đầy hào hứng với thông điệp **“Lễ hội cảm hứng – Gắn kết yêu thương”** giúp liên kết thế giới của Biệt đội gấu với người tiêu dùng ghé thăm TTTM.

Mood & tone

Các dự án

Nhận diện thương hiệu

iTel Brand Guideline 2022

BỐI CẢNH

Là nhà mạng viễn thông ảo đầu tiên tại Việt Nam, iTel hướng tới mục tiêu xây dựng hệ sinh thái công nghệ số, từng bước tiếp cận với khách hàng gen Z.

Năm 2022, iTel mong muốn xây dựng lại Brand Guideline để phù hợp hơn với khách hàng mục tiêu.

MỤC TIÊU CÔNG VIỆC

Aurora đồng hành cùng iTel để làm mới và chuẩn hóa Brand Guideline để:

- Xây dựng một hình ảnh mới của iTel trong mắt khách hàng.
- Tối ưu sử dụng trên nền tảng Digital và có thể ứng dụng trên các nền tảng offline.

The iTel logo is displayed in a large, bold, red font on a white background. The letters 'i' and 't' are solid red, while the 'e' and 'l' feature a gradient from red to gold. A red dot is positioned to the right of the 'l'.

Định hướng tiếp cận

CÁCH THỨC TIẾP CẬN

- Tối ưu bộ nhận diện đã có của thương hiệu và phát triển thêm các nhận diện riêng biệt chỉ dành cho iTel, tạo ra đặc điểm nhận diện đặc trưng nhưng vẫn phù hợp với nhiều mục đích truyền thông.
- Xây dựng một bộ quy chuẩn để tối ưu sử dụng trên các nền tảng.

Primary color & Secondary colors

PRIMARY COLOR

Tạo cho màu nhận diện mới cảm giác năng lượng và công nghệ hơn phương án cũ.

SECONDARY COLORS

Các màu sắc hỗ trợ với tông màu trẻ trung, năng động dùng để hỗ trợ thêm trong các thiết kế khác nhau nhằm phân loại các sản phẩm và dịch vụ của thương hiệu.

Key Visual Identity

THEO LÀ THÍCH MY ITEL THEO LÀ THÍCH MY ITEL MANG KẾT NỐI MANG THEO NIỀM VUI MIỄN PHÍ MÀ VẪN MAX SƯỚNG MY ITEL THEO LÀ THÍCH

Yếu tố đồ họa khai triển thành Lockup Logo

Lockup Logo

Connect

Thể hiện cho tính chất ngành viễn thông

Movement

Thể hiện tính chất năng động, nhanh chóng và không ngừng thay đổi

Spread

Lan tỏa những điều tốt đẹp đến khách hàng, nâng cao giá trị cuộc sống

Display Typeface

Font iTel Display được phát triển từ chấm tròn trong logo iTel với các góc bo tròn mềm mại, đặc trưng giúp gợi liên tưởng đến tính hiện đại, công nghệ và kết nối.

ITEL DISPLAY

DM SANS

14-96px

Regular, Medium,
Bold

Regular

Aa

ABCDEFGHIJKLMN
abcdefghijklmn

Medium

Aa

ABCDEFGHIJKLMN
abcdefghijklmn

Bold

Aa

ABCDEFGHIJKLMN
abcdefghijklmn

Ứng dụng Brand Guideline

itel Indochina Telecom

MAX DATA
THẢ GA KẾT NỐI
#KhoemMaxxing

itel itel.vn

GÓI MAY KHỦNG
3GB /1 NGÀY
Miễn phí gọi itel & VinaPhone dưới 20p
Soạn DK MAY gửi 8968

itel

GIẢI TRÍ ĐỈNH CAO
10.000 GAME MIỄN PHÍ
Trải nghiệm tại Website itel ngay!
itel.vn #iFestive #GiaiTriSo

itel Indochina Telecom

MANG DI ĐỘNG ITEL
TẢI NGAY
Miễn phí gọi itel & VinaPhone dưới 20p
itel.vn

itel Indochina Telecom

MANG DI ĐỘNG ITEL
Miễn phí gọi nội mạng Itel & VinaPhone

itel itel.vn

BACK TO SCHOOL
3GB /1 NGÀY
Miễn phí gọi itel & VinaPhone dưới 20p
Tải ngay chờ chi!

itel

BACK TO SCHOOOOOL
GÓI MAY KHỦNG
Soạn DK MAY gửi 8968

itel.vn

itel'

BACK TO SCHOOL

3GB /1 NGÀY

Mễn phí gọi nội mạng ITEL & VinaPhone

Tải ngay chờ chi!!

A young woman and a young man are looking up in surprise. The woman is holding a smartphone. The background features a large white semi-circle on a red field.

itel.vn

itel'

Khuyến mại 50%

Tải ngay chờ chi!!

A character in a red helmet with a digital face and a red polka-dot suit is holding the helmet. The background features a large white semi-circle on a red field with a yellow section at the bottom.

Nhận diện thương hiệu Nội thất The One

BỐI CẢNH

Thương hiệu Nội thất Hoà Phát chính thức chuyển đổi thành thương hiệu Nội thất The One từ đầu năm 2022. Để chuẩn bị cho việc chuyển đổi này, bộ nhận diện thương hiệu Nội thất The One cần được xây dựng với những tiêu chí: truyền tải được tinh thần hiện đại mới mẻ nhưng vẫn giữ được các giá trị cốt lõi của thương hiệu cũ.

Ý TƯỞNG CHỦ ĐẠO

Lấy cảm hứng từ hình tượng **ngọn hải đăng trên biển trong ánh sáng ban mai**, bộ nhận diện thương hiệu Nội thất The One được phát triển từ các thành tố logo, cùng với bốn yếu tố chính: **Hội tụ - Đồng hành - Phát triển - Tỏa sáng**.

OUR WORKS

NHẬN DIỆN NỘI THẤT THE ONE - 2021

OUR WORKS

NHẬN DIỆN NỘI THẤT THE ONE - 2021

OUR WORKS

Fin-App Branding

BỐI CẢNH

Fin-App - một ứng dụng đầu tư tài chính với mong muốn đem lại sự đơn giản, khả năng tiếp cận và cơ hội đầu tư cho tất cả người Việt.

THÁCH THỨC

Xây dựng câu chuyện & nhận diện thương hiệu cho Fin-App:

- Đủ khác biệt để nổi bật giữa thị trường app đầu tư tài chính đầy cạnh tranh tại Việt Nam.
- Đủ thú vị, dễ hiểu để truyền tải định hướng sản phẩm “đơn giản cho tất cả mọi người” trong bối cảnh ngành đầu tư tài chính vẫn phức tạp, khó hiểu với phần lớn người Việt.

CHIẾN LƯỢC TIẾP CẬN

- Tập trung vào Gen Z - Đối tượng tiềm năng nhưng còn bị bỏ ngỏ
- Xây dựng hình tượng thương hiệu sống động, thú vị, mang tính cách, giá trị riêng biệt.
- Thiết kế hiện đại, cập nhật xu hướng, dễ ứng dụng.

OUR WORKS

FIN - APP BRANDING

Ý tưởng sáng tạo

Concept 01: Phinny

CẢM HỨNG Ý TƯỞNG

Phinny được lấy cảm hứng từ hai từ đồng âm

- **Phin** - nét văn hóa đặc trưng trong thưởng thức cà phê của người Việt.
 - **Fin** - **Fintech** – làn sóng công nghệ mới làm thay đổi tài chính thế giới, giúp mọi người dễ dàng đầu tư.
- ‘Hậu tố y’ được lấy cảm hứng từ ‘Money & Funny’,** giúp tên gọi Phinny thêm phần gần gũi, thú vị, trẻ trung.

ĐỊNH HƯỚNG CÂU CHUYỆN

- **Phinny** khơi gợi lên hình tượng người Việt uống Phin để bàn chuyện đầu tư.
- **Phinny** là người bạn đồng hành kiến tạo nên những thành công về đầu tư tài chính cho những cá nhân sử dụng.

ĐỊNH HƯỚNG NHẬN DIỆN

- **Logo** được cách điệu từ hình tượng chữ P trong ‘Phinny’ và hình ảnh ly cà phê phin tạo ấn tượng mạnh mẽ, đồng thời gợi sự liên tưởng đến câu chuyện thương hiệu.
- **Phong cách thiết kế** hiện đại, trẻ trung, dễ ứng dụng.

Ý tưởng sáng tạo Concept 02: iRabbit

CẢM HỨNG Ý TƯỞNG

Đầu tư tài chính thường được gắn chặt với định kiến là những gì **khó hiểu, phức tạp** và chỉ dành cho những người **có tiền, có kiến thức, có kinh nghiệm**. **iRabbit** xuất hiện với sứ mệnh biến đầu tư tài chính ở Việt Nam trở thành **“Chuyện nhỏ như con Thỏ”**.

ĐỊNH HƯỚNG CÂU CHUYỆN

- **iRabbit** đơn giản hóa mọi định kiến về đầu tư tài chính, giúp khách hàng có thể bắt đầu thử nghiệm chỉ với một số tiền vừa phải, hợp lý.
- **Lối kể chuyện** gần gũi, thân thiện, tạo thiện cảm với khách hàng mục tiêu, đặc biệt là Gen Z.

ĐỊNH HƯỚNG NHẬN DIỆN

- **Logo** được cách điệu từ hình tượng chú thỏ với chiều hướng đi chéo lên như một mũi tên, vừa liên tưởng đến hình tượng chính Rabbit, vừa thể hiện sự tăng trưởng.
- **Phong cách thiết kế** hiện đại, thân thiện, thú vị.

iRabbit

iRabbit

OUR WORKS

VINFAST VÌ TƯƠNG LAI XANH - 2023

QUỸ VÌ TƯƠNG LAI XANH

CHUNG TAY
VÌ TƯƠNG LAI XANH

Vì Tương Lai Xanh

BỐI CẢNH

Tháng 07.2023, VinFast tổ chức Sự kiện triển lãm "VinFast - Vì tương lai xanh" kể lại hành trình đầy tự hào & thể hiện khát vọng tiến ra thế giới, đồng thời ra mắt Quỹ "Vì Tương Lai Xanh".

PHẠM VI CÔNG VIỆC

Aurora đồng hành cùng VinFast thực hiện các hạng mục sáng tạo bao gồm:

- Thiết kế Logo Quỹ Vì Tương Lai Xanh.
- Lên concept và thiết kế Key Visual Triển lãm & Quỹ Vì Tương Lai Xanh.
- Thiết kế các vách trưng bày trong sự kiện.
- Sản xuất video chiếu trong sự kiện.

CÁCH THỨC TIẾP CẬN

- Lên ý tưởng chung cho toàn bộ các ấn phẩm truyền thông của chiến dịch.
- Xử lý thiết kế kết hợp giữa không gian tương lai xanh mà nhấn hàng hướng đến cùng với sự xuất hiện của sản phẩm xe VinFast.

OUR WORKS

VINFAST – VI TƯƠNG LAI XANH 2023

Logo

MÔ TẢ

Logo được tạo hình hài hòa thành một thể thống nhất có dáng như một mầm cây, làm nổi bật ý nghĩa của Quỹ "Vi Tương Lai Xanh". Được tạo hình từ sự kết hợp các yếu tố:

- **Cánh chim Vingroup:** Kế thừa và phát huy giá trị.
- **Hình ảnh chiếc lá:** Biểu tượng cho các giá trị "xanh", ẩn dụ cho truyền thống đoàn kết, đùm bọc của dân tộc.
- **Hình ảnh hai bàn tay:** Nâng niu, phát triển.

QUỸ VI TƯƠNG LAI XANH

QUỸ VI TƯƠNG LAI XANH

OUR WORKS

VINFAST – VÌ TƯƠNG LAI XANH 2023

Hình ảnh chủ đạo

CONCEPT

- Lấy cảm hứng từ sản phẩm của VinFast, phát triển concept hình ảnh một thế giới không ô nhiễm: bầu trời xanh, không khí trong lành, đại dương sạch, cùng những cánh rừng trải dài bất tận.
- Trong thế giới đó, con người sẽ di chuyển bằng các phương tiện thông minh, thân thiện với môi trường.

KEY VISUAL

- Kết hợp giữa hình ảnh thiên nhiên và hình ảnh con người trong một tương lai xanh yên bình, tươi đẹp thể hiện mục đích cuối cùng của Quý là kêu gọi mọi người cùng "Chung tay vì tương lai xanh".

OUR WORKS

VINFAST – VI TƯƠNG LAI XANH 2023

Tài liệu giới thiệu

THÔNG TIN TÀI LIỆU

Bộ tài liệu giới thiệu Quý được thiết kế theo phong cách tối giản nhưng không kém phần hiện đại, đồng nhất với bộ nhận diện thương hiệu của Quý.

Từ đó, giúp người đọc hiểu một cách sâu sắc về Quý Vì Tương Lai Xanh thông qua các phần chính:

- Phần 1: Giới thiệu chung về sứ mệnh, nhiệm vụ, lời hứa, giá trị cốt lõi.
- Phần 2: Câu chuyện truyền thông.
- Phần 3: Chương trình hành động.

OUR WORKS

VINFAST – VÌ TƯƠNG LAI XANH 2023

Sự kiện triển lãm “Vì tương lai xanh”

THÔNG TIN VỀ TRIỂN LÃM

- Triển lãm “VinFast - Vì tương lai xanh” là dịp để khách hàng được trải nghiệm đầy đủ các mẫu xe của VinFast. Đây cũng là hoạt động đầu tiên trong chuỗi các hoạt động ý nghĩa nhằm thúc đẩy mạnh mẽ xu hướng sống xanh trong cộng đồng.

CREATIVE ASSETS

- Vách "Lịch sử" và "Hành trình xanh" giúp những người tham dự triển lãm hiểu rõ hơn về chặng đường đầy ấn tượng của VinFast.
- Những video chiếu trong sự kiện thể hiện tinh thần nhiệt huyết, mạnh mẽ để dẫn đầu của con người VinFast.
- Video Roadshow với những thước phim đối lập giữa Hà Nội ô nhiễm, ồn ào và một thành phố trong lành hơn, làm nổi bật sứ mệnh vì môi trường xanh của VinFast.

Các dự án

Phát triển Mạng xã hội

Ra mắt Ôtô điện *VF e34*

BỐI CẢNH

Quý 2 năm 2021, khắp các diễn đàn bùng nổ khi bản đồ xe thế giới chính thức ghi danh mẫu ô tô điện đầu tiên của Việt Nam - **VinFast VF e34**.

Là thương hiệu tiên phong với chỉ 2 năm tuổi, VinFast phải đối mặt với nhiều thách thức trong Chiến dịch ra mắt VF e34:

- Thị trường Việt chuộng thương hiệu ngoại.
- Khách hàng vẫn nghi ngờ về hiệu năng xe điện.

MỤC TIÊU

- Tăng nhận diện thương hiệu VinFast và gắn kết với khách hàng
- Thuyết phục khách hàng sử dụng xe điện và tăng đặt cọc VF e34
- Truyền tải những tính năng thông minh và chính sách bán hàng đột phá của xe điện VinFast.

OUR WORKS

SOCIAL VINFAST 2021

CHIẾN LƯỢC

- Cụ thể hóa đối tượng mục tiêu:** Đối tượng mua xe (Người yêu công nghệ, Người ủng hộ sản phẩm Việt, Gia đình có con nhỏ tại các đô thị) và Đối tượng lan toả (Người bảo vệ môi trường, Thế hệ Gen Z thích các hoạt động mới lạ)
- Liên tục cập nhật các hình thức sáng tạo:** livestream O2O, minigame Thực tế ảo AR, minigame dạng chuỗi hỏi đáp trúng thưởng, các nội dung bắt trend....

HOẠT ĐỘNG CHÍNH

Chuỗi hơn 150 bài viết định kỳ chủ đề **‘Thắp sáng tương lai Việt Nam’** với các định dạng 3D Motion, Gif, Video tương tác lần đầu xuất hiện trong ngành ô tô tại Việt Nam

- Video 2D Motion** “Động cơ không tiếng ồn”
- Single Post** bắt trend Cá tháng Tư

Hoạt động Livestream O2O tương tác trực tiếp:

- Hoạt động **Livestream O2O** "Khám phá tương lai xanh"
- Hoạt động **Livestream** “Khai mở kỉ nguyên mới”

Chuỗi Minigame sáng tạo:

- Chuỗi **Minigame AR** "Đi hết Việt Nam"
- Chuỗi **Minigame tương tác** “Nhìn thiết kế - Đoán xe xanh”

Sự kiện: **Livestream O2O “Khám phá tương lai xanh”**

Minigame tương tác AR và Dạng chuỗi định kỳ

Content định kỳ “Cá tháng Tư”

OUR WORKS

SOCIAL VINFAST 2021

HIỆU QUẢ

- Tỉ lệ tương tác vượt trội:** Trung bình 550 reactions/ bài viết và Tổng gần 7 triệu người tiếp cận.
- Kỉ lục về doanh số:** Tỉ lệ chuyển đổi đơn hàng vượt trội, cao nhất trong phân khúc. 25.000 xe đặt cọc trong 3 tháng.
- Giải thưởng MMA Smarties Global 2021.**

6 triệu
Lượt tiếp cận

25 nghìn
Đơn đặt cọc xe

Bronze
MMA Smarties 2021

OUR WORKS

Các dự án

Thiết kế UX & UI Website & APP

OUR WORKS

HOME360 WEBSITE DESIGN- 2023

Home360

Thiết kế Website

BỐI CẢNH

Home360 thành lập với mục tiêu giúp các hộ gia đình xóa tan nỗi lo về bảo dưỡng, sửa chữa, lắp đặt các thiết bị gia dụng.

Vào cuối năm 2023, thương hiệu ra mắt Website dịch vụ của mình. Trong khi ngành dịch vụ sửa chữa đang chủ yếu là các hoạt động offline, mức độ nhận diện online và trải nghiệm người dùng trên website chưa cao, Aurora đã đồng hành cùng Home360 xây dựng một sản phẩm chín chu, tối ưu cho khách hàng.

PHẠM VI CÔNG VIỆC

- Nghiên cứu & xây dựng đề xuất định hướng Website
- Xây dựng concept thiết kế Website
- Đề xuất tổng quan UX dự án (danh sách tính năng, sitemap, userflow)
- Hoàn thiện UI Website

OUR WORKS

HOME360 WEBSITE DESIGN - 2023

Định hướng tiếp cận

Cơ sở

Trải nghiệm website không chỉ đến từ concept thiết kế mà còn là hệ thống các tính năng đáp ứng nhu cầu của người dùng khi truy cập.

CÁCH THỨC TIẾP CẬN

Home360 thành lập với 3 tiêu chí: Chuyên nghiệp - tận tâm - minh bạch. Aurora đề xuất thiết kế Website phải đảm bảo thể hiện được các yếu tố:

- (1) Có sự liên kết với bộ nhận diện thương hiệu
- (2) Thông tin minh bạch, uy tín, chuyên nghiệp
- (3) Tập trung tối ưu hóa trên nền tảng mobile.

OUR WORKS

HOME360 WEBSITE DESIGN - 2023

Concept Chung

UI Concept

Aurora đã xây dựng bố cục thiết kế, lựa chọn font chữ & gam màu phù hợp với tính chất sản phẩm và bộ nhận diện của thương hiệu.

AaBb

Be Vietnam Pro

Trang chủ

Giới thiệu

Dịch vụ

Tin tức

Tuyển dụng

Đặt lịch hẹn
0889.129.129

Cùng Home360 cải thiện chất lượng sống

Cung cấp dịch vụ sửa chữa các thiết bị gia dụng tốt nhất cho ngôi nhà của bạn

Đặt lịch hẹn

Nhận tư vấn

Chuyên nghiệp

- Công cụ đạt mức tiêu chuẩn cao nhất trong ngành
- Quy trình chăm sóc toàn diện

Tận tâm

- Thấu hiểu nhu cầu khách hàng trong ngắn hạn và dài hạn
- Tư vấn giải pháp tối ưu giúp tiết kiệm thời gian, chi phí.

Minh bạch

- Giá cả niêm yết rõ ràng
- Quy trình sửa chữa công khai, có thể theo dõi qua tài khoản khách hàng.

DỊCH VỤ

Cung cấp giải pháp kỹ thuật tốt nhất

Bảo dưỡng

Sửa chữa

Lắp đặt

Tháo dỡ

Tất cả dịch vụ →

OUR WORKS

HOME360 WEBSITE DESIGN - 2023

UI Website

NGUYÊN TẮC

UI Website tuân thủ chặt chẽ các nguyên tắc sau:

- Tối ưu & Cá nhân hóa trải nghiệm khách hàng
- Thân thiện với người dùng
- Mạch lạc
- Thống nhất
- Có thể bổ sung thêm các tính năng trong tương lai

YÊU CẦU THIẾT KẾ

Website hướng đến hai đối tượng người dùng chính:

- Khách hàng muốn sử dụng dịch vụ (người lớn tuổi, không có nhiều thời gian, không am hiểu các từ ngữ chuyên ngành,...)
- Nhân viên muốn ứng tuyển việc làm

Từ đó, thiết kế website cần đảm bảo:

- Sử dụng ngôn ngữ đơn giản, dễ hiểu
- Hiển thị đầy đủ, chi tiết thông tin liên quan đến sản phẩm
- Thao tác đơn giản, nhanh chóng, trực tiếp

Trang chủ > Dịch vụ > Bảo dưỡng điều hoà

Trong quá trình hoạt động, những hạt bụi li ti theo thời gian sẽ tích tụ dày bên trong máy gây giảm hiệu suất làm lạnh, tốn điện hay thậm chí chảy nước trong máy lạnh. Ngoài ra, bụi bẩn và nấm mốc bám trên máy lạnh dễ gây ảnh hưởng đến sức khỏe hô hấp của người dùng, nhất là những gia đình có người già và trẻ em. Chính vì vậy bạn cần bảo dưỡng và vệ sinh máy lạnh thường xuyên để giúp không khí trong lành.

Bảng giá chi tiết dịch vụ bảo dưỡng điều hoà

Dịch vụ	Chi phí dự kiến (VNĐ)
Điều hòa treo tường (9.000BTU-12.000BTU)	150.000
Điều hòa âm trần cát set	400.000
Điều hòa âm trần ống gió	300.000
Điều hòa cây	300.000

Bảo dưỡng điều hoà

Giá: 150.000 - 400.000đ

4.9 ★ (200 đánh giá)

Khu vực hoạt động: Cầu Giấy
 Thời gian: 09:00 - 20:00
 Bảo hành: 3 tháng

- ✔ Đội ngũ tay nghề cao
- ✔ Giá cả minh bạch
- ✔ Quy trình chuyên nghiệp, nhanh chóng

👉 Giảm 30% từ ngày 01/5 - 31/5

[Nhận tư vấn](#) [Đặt lịch](#)

Câu hỏi thường gặp

- ❓ **Tủ lạnh của tôi bị rỉ nước ra bên ngoài, phải làm sao?**
[Xem câu trả lời](#)
- ❓ **Tủ lạnh của tôi không làm lạnh được đồ ăn vì sao?**
[Xem câu trả lời](#)
- ❓ **Có nên bảo dưỡng tủ lạnh định kì để đảm bảo an toàn thực phẩm?**
[Xem câu trả lời](#)

9:41

X Chi tiết dịch vụ [Đặt lịch ngay](#)

Bảo dưỡng điều hoà
 Giá: 150.000 - 400.000đ
 4.9 ★ (200 đánh giá)

Khu vực hoạt động: Cầu Giấy
 Thời gian: 09:00 - 20:00
 Bảo hành: 3 tháng

- ✔ Đội ngũ tay nghề cao
- ✔ Giá cả minh bạch
- ✔ Quy trình chuyên nghiệp, nhanh chóng

👉 Giảm 30% từ ngày 01/5 - 31/5

[Nhận tư vấn](#) [Đặt lịch](#)

Trong quá trình hoạt động, những hạt bụi li ti theo thời gian sẽ tích tụ dày bên trong máy gây giảm hiệu suất làm lạnh, tốn điện hay thậm chí chảy nước trong máy lạnh. Ngoài ra, bụi bẩn và nấm mốc bám trên máy lạnh dễ gây ảnh hưởng đến sức khỏe hô hấp của người dùng, nhất là những gia đình có người già và trẻ em. Chính vì vậy bạn cần bảo dưỡng và vệ sinh máy lạnh thường xuyên để giúp không khí trong lành.

Câu hỏi thường gặp

- ❓ **Tủ lạnh của tôi bị rỉ nước ra bên ngoài, phải làm sao?**
[Xem câu trả lời](#)
- ❓ **Tủ lạnh của tôi không làm lạnh được đồ ăn vì sao?**
[Xem câu trả lời](#)
- ❓ **Có nên bảo dưỡng tủ lạnh định kì để đảm bảo an toàn thực phẩm?**
[Xem câu trả lời](#)

Bảng giá chi tiết dịch vụ sửa chữa điều hoà

Dịch vụ	Chi phí dự kiến (VNĐ)
Điều hòa treo tường (9.000BTU- 12.000BTU)	150.000

Thiết kế giao diện UI VF e34

BỐI CẢNH

Tháng 03.2021, VinFast đầu tư và phát triển giao diện màn hình ô tô điện VF e34 tích hợp giữa tính thẩm mỹ cao và sự thông minh, tiện dụng. Giao diện UI của VF e34 hướng đến sự rõ ràng với các biểu tượng và vùng chạm cảm ứng thuận tiện thao tác mà không gây mất tập trung khi lái xe.

THÁCH THỨC

Xây dựng giao diện HMI cho VF e34 với các mục tiêu:

- Tạo ra trải nghiệm kết nối liền mạch và giao tiếp dễ dàng giữa người dùng và màn hình xe.
- Concept thiết kế tối giản, hiện đại và sang trọng.
- Phát triển hệ thống icons đáp ứng tiêu chí rõ ràng, đồng nhất, đa màu sắc và có tính ứng dụng cao.
- Xây dựng video minh họa dễ hiểu, giúp người dùng nắm bắt tính năng và vận hành xe thuận tiện.

OUR WORKS

VINFAST VF e34 UI REDESIGN - 2021

Định hướng tiếp cận

CƠ SỞ

Trải nghiệm màn hình HMI không chỉ dừng ở concept thiết kế giao diện, mà còn đến từ sự đồng bộ trong màu sắc, icons trong tổng thể không gian khoang nội thất.

CÁCH THỨC TIẾP CẬN

Giao diện UI của mẫu xe VF e34 được xây dựng dựa trên:

1. Nghiên cứu kỹ các xu hướng thiết kế UI mới nhất cùng các tiêu chuẩn đảm bảo an toàn từ Android Auto và Apple Carplay.
2. Kết nối Concept với Định vị thương hiệu VinFast, Ngôn ngữ thiết kế sản phẩm và Bộ nhận diện thương hiệu.
3. Thấu hiểu khách hàng mục tiêu thông qua phân tích nhóm khách hàng Pre-order sản phẩm.
4. Đặt khách hàng làm trọng tâm, giúp họ dễ dàng kết nối với VF e34, từ đó tạo nên trải nghiệm lái tuyệt vời nhất.

OUR WORKS

VINFAST VF e34 UI REDESIGN - 2021

Concept chung

SẢN PHẨM

- Lấy cảm hứng từ đường nét của xe, Aurora phát triển concept hài hoà với nội thất và ngoại thất sản phẩm, sử dụng màu gradient và nền tối màu để tối ưu hoạt động người dùng trong đa số tình huống ánh sáng.
- Giao diện tích hợp giữa tiện ích giải trí và lái xe an toàn.

UI Component

Screen Display

App Background Color

Visualization

OUR WORKS

VINFAST VF e34 UI REDESIGN - 2021

3D Animation

ĐỊNH HƯỚNG

Xây dựng video hướng dẫn người dùng xe với định dạng 3D Animation với nội dung đơn giản, dễ hiểu. Thiết kế hiện đại phù hợp với ô tô điện - sản phẩm của tương lai. Sử dụng các hiệu ứng chuyển cảnh mượt mà giúp đảm bảo an toàn khi lái xe cho người dùng.

Rear Cross Traffic Alert
Cảnh báo giao thông phía sau

Climate
Điều chỉnh hướng gió

Door Open Warning
Cảnh báo mở cửa xe

OUR WORKS

VINFAST VF e34 UI REDESIGN - 2021

Hệ thống Icons

CHIẾN LƯỢC

- Sử dụng Filled Icons kết hợp cùng màu gradient đậm làm điểm nhấn cho App Icon – nơi người dùng tương tác chính trên màn hình.
- Hệ thống Line Icons với đường nét thanh mảnh, phù hợp với định vị của sản phẩm (SUV/ Crossover hạng C).

OUR WORKS

Thiết kế giao diện UI VF 8 & VF 9

BỐI CẢNH

Tháng 01.2022 VinFast lần đầu tiên giới thiệu VF8 đến công chúng toàn cầu tại triển lãm Điện tử tiêu dùng CES. Với mong muốn phát triển ngành công nghiệp ô tô ra toàn thế giới, VinFast đầu tư và phát triển chi tiết từng sản phẩm đặc biệt là giao diện màn hình ô tô điện VF8&9 được tích hợp nhiều tính năng với sự thông minh và thẩm mỹ cao

PHẠM VI CÔNG VIỆC

Xây dựng giao diện HMI cho VF8&9 với các yêu cầu:

- Sử dụng đường nét khỏe khoắn, đồng bộ với thiết kế ngoại thất và nội thất của xe.
- Hiệu ứng tối giản, tập trung công năng, trực diện với khách hàng.
- Điểm nhấn màu Xanh Future Blue, nổi bật nhận diện Thương hiệu của VinFast
- Hệ thống icons đáp ứng tiêu chí rõ ràng, đồng nhất.
- Xây dựng mô hình 3D và video minh họa dễ hiểu, giúp người dùng nắm bắt tính năng và vận hành xe thuận tiện.

OUR WORKS

VINFAST VF8 & 9 UI REDESIGN - 2022

Định hướng tiếp cận

CHIẾN LƯỢC TIẾP CẬN

Giao diện UI của mẫu xe VF8&9 được xây dựng dựa trên:

- Đặt khách hàng làm trọng tâm, thấu hiểu khách hàng, giúp khách hàng dễ dàng kết nối với VF, từ đó tạo nên trải nghiệm lái tuyệt vời nhất.
- Nghiên cứu kỹ các xu hướng thiết kế UI mới nhất cùng các tiêu chuẩn đảm bảo an toàn từ Android Auto và Apple Carplay.
- Kết nối Concept với Định vị thương hiệu VinFast, Ngôn ngữ thiết kế sản phẩm và Bộ nhận diện thương hiệu.
- Những điểm nhấn của sản phẩm từ thiết kế, đường nét,...

OUR WORKS

VINFAST VF8 & 9 UI REDESIGN - 2022

Concept chung

SẢN PHẨM

- Lấy cảm hứng từ đường nét của xe, Aurora phát triển concept hài hoà với nội thất và ngoại thất sản phẩm.
- Concept tối giản trên tất cả các chi tiết thiết kế.
- Nhấn mạnh vào hiệu ứng kính bóng với ánh sáng được thể hiện tinh tế ở phía trên và dưới của các chi tiết thiết kế. Khi đổi các background khác nhau, sẽ giống như thay thế một Theme mới cho giao diện.

UI Component

App Background Color

Screen Display

Visualization

OUR WORKS

VINFAST VF8 & 9 UI REDESIGN - 2022

3D Animation

ĐỊNH HƯỚNG

Xây dựng video hướng dẫn người dùng xe với định dạng 3D Animation với nội dung đơn giản, dễ hiểu. Thiết kế hiện đại phù hợp với ô tô điện - sản phẩm của tương lai.

Child Presence Detection

Auto Park

Driver monitoring system

OUR WORKS

VINFAST VF8 & 9 UI REDESIGN - 2022

3D Rendering

OUR WORKS

VINFAST VF8 & 9 UI REDESIGN - 2022

Hệ thống Icons

ĐỊNH HƯỚNG

- Icon nhiều màu. Sử dụng Icon 3D đặt trên nền phẳng hoàn toàn. Sử dụng chung một bộ Icon với cả hai chế độ Dark Mode và Light Mode vừa đảm bảo tính tương phản trên thiết kế nhưng cũng tạo sự đồng bộ giữa hai chế độ.
- Để xây dựng một hệ thống icon dễ nhận biết và phù hợp với concept, Aurora đã kết hợp góc sắc nét với các đường nét mượt mà để bổ sung cho hệ thống icon của VF8&9.
- Lấy cảm hứng từ thiết kế của ô tô VF8 & 9 và logo VF.

Các dự án

Thúc đẩy bán hàng

OUR WORKS

VINFAST PROMOTION CAMPAIGNS - 2020

Chiến dịch Khuyến mãi VinFast

THÁCH THỨC

Với sản phẩm chất lượng, VinFast nhận được sự đón nhận của khách hàng từ những ngày đầu ra mắt. Tuy nhiên, do là thương hiệu mới, VinFast vẫn gặp những thách thức về nhận diện và niềm tin thương hiệu.

Để giải quyết các vấn đề đó, các hoạt động Marketing cần trực tiếp hỗ trợ cho mục tiêu kinh doanh và doanh số để ra thông qua việc giúp khách hàng trực tiếp trải nghiệm và chiêm ngưỡng tận mắt các sản phẩm của VinFast lăn bánh trong thực tế.

HIỆU QUẢ

Top **10** Ô tô bán chạy nhất
tháng 05, 06, 07.2020

OUR WORKS

VINFAST PROMOTION CAMPAIGNS - 2020

PHẠM VI CÔNG VIỆC

Chịu trách nhiệm làm việc cùng các đối tác để triển khai các hoạt động:

1. Đổi cũ lấy mới, lên đời xe sang

Chiến dịch giới thiệu mô hình mới về việc đổi xe, giúp khách hàng giảm bớt các băn khoăn trong việc đổi từ chiếc xe cũ lên xe mới tại Hà Nội, Vinh, TP.HCM, v.v.

- 3D Transformation**
- Viral Video:** ‘Đổi vợ’
- 2D Animation**
- Viral Video:** ‘Thay đổi để đón điều tuyệt vời’

2. Hỗ trợ lãi suất

Chiến dịch giới thiệu các phương án trả góp 0 đồng khi mua ô tô VinFast, giúp giảm bớt các gánh nặng tài chính cho khách hàng.

- Ánh nắng của anh – Cover**
Khắc Hưng – Đức Phúc
- Nơi anh là bình yên**
Tóc Tiên

3. Chuỗi hoạt động lái thử xe

- Diễn ra tại các khu cư dân Vinhomes & hệ thống Showroom VinFast trên toàn quốc.

So ... Why Us?

01. *Thấu hiểu* **thị trường**

Aurora luôn không ngừng học hỏi và nghiên cứu để thích nghi trước những thay đổi: từ năm vững thị trường Việt Nam, báo cáo chuyên biệt của đa dạng lĩnh vực và ngành hàng, cho đến bắt sóng xu hướng truyền thông.

02. *Thấu hiểu* **khách hàng**

Thấu hiểu khách hàng không nên chỉ xuất phát từ một bài phỏng vấn trong phòng kín hay những câu hỏi vu vơ trên mạng xã hội. Tại Aurora, mọi đề xuất chúng tôi đưa ra đều dựa trên sự thấu hiểu khách hàng thật, bối cảnh thật, hoàn cảnh thật, thế giới thật.

03. *Đáp ứng* **chiến lược** **toàn diện**

Với lợi thế sở hữu tư duy chiến lược và mạng lưới đối tác rộng khắp, Aurora có thể đáp ứng nhu cầu toàn diện của doanh nghiệp từ lập kế hoạch, phát triển ý tưởng sáng tạo đến quản lý triển khai đa kênh và đa hình thức các chiến dịch tổng thể (bao gồm sản xuất nội dung, truyền thông, hoạt động kích cầu, sự kiện/ hoạt náo, trang trí, v.v.).

04. *Chú trọng* **chiến lược kinh** **doanh dài hạn**

Phương pháp sáng tạo khác biệt giúp Aurora luôn đảm bảo được sự đồng nhất giữa các chiến dịch Truyền thông MKT với định hướng dài hạn, giúp doanh nghiệp đạt được cả mục tiêu về thương hiệu và kinh doanh với chi phí và thời gian triển khai tối ưu nhất.

**Thank
you!**

**Trang cuối đã khép lại, nhưng
hy vọng sẽ là trang mở đầu cho
hành trình hợp tác giữa chúng ta**

Aurora

27 Mạc Thái Tông, Trung Hòa,
Cầu Giấy, Hà Nội
(+84) 96 483 1239

**Creative
Consultancy**

auroravietnam.co
hello@auroravietnam.co