HELLO! WE ARE

WE CREATE EXPERIENCES

EXPERIENCE, ENGAGEMENT & EXCITEMENT

We are experienced in brand activation.

We always aim at creating people's perspective and experiential engagements.

We believe that experiential brand activation is the key to create relevance and communicating with our audience.

Therefore experience, engagement and excitement should applied in any medium, both offline and online.

BRAND ACTIVATION EVENTS SHOWCASE

OUR BRAND ACTIVATION EVENTS SHOWCASE

NEW NORMALI

And now it's the time, to bring that experience, engagement and excitement into

online event

ONLINE BRAND ACTIVATION

Be the winner in this new normal era, where brands must continue to build experience excitement & engagement with their customers

Let's collaborate together on:

Virtual Brand Activation

Virtual Corporate Activation

Virtual MICE

Digital Marketing

Virtual Exhibition

DIGITAL MARKETING

And not just about that, we create the awareness and lengthen the activity to a wider conversation amongst its target and become a total impact experience through digital campaign:

Digital Strategy Planning

Digital & Social Media Activation

Social Media Content Management

Website Development

Performance Ads

Influencer & Community
Outreach
Program

Social Conditioning

Social Media Monitoring

SEO & SEM Optimization

DIGITAL MARKETING PROJECT

HIGHLIGHTS

Lumix - Digital & Social Media (click here to learn more)

Rajawaliplace.com - Website Developmentc (click here)

Lenovo - Offline & Digital Activity (click the video to watch)

Nokia - Digital & Social Media

NEW NEM NORMAL SHOWCASE

IM3 OOREDOO COLLABONATION DISKO SEHAT

This is a continuation from a series of special online events aiming to support the Collabonation campaign.

The Disko Sehat events showcased the spirit of youth, health, sport & collaboration.

im3 ooredoo

IM3 OOREDOO COLLABONATION NONGKRONG VIRTUAL

This is a continuation from a series of special online events aiming to support the Collabonation campaign.

These events showcased the spirit of youth, content creation, creativity & collaboration.

BRI NGOBROL PAKAI HATI

We created and executed for our client Bank BRI a special online event with the theme of Kartini Masa Kini.

The uniqueness of this activity is the presence of Indonesia's darling Dian Sastrowardoyo and hosted by Pandji Pragiwaksono.

The event portrays how our Kartini Masa Kini faces the challenges during these uncertain times.

israth96 Lockdown bang

faisalromeo390 Suka goes ga mba

kareninalubov Bagaimana cara menghadapi quarter life crisis, menurut pandji dan dian?

mluthfids KC Bandung AA hadir

joniiismail Siapa kartini masa depan yang menjadi kiblat mba dian?

Add a comment...

AXIS POP UP CAMPUS ONLINE EDITION

Axis Pop Up Campus is a program planned to run in 12 cities.

After 8 cities done, the quarantine period of 2020 arrived and we initiated the shift from offline event to move to an online platform.

These events was held in Lampung, Batam, Medan & Jakarta

This shift resulted in an even more success with student participants becoming even more active and excited

VIRTUAL EXHIBITION

In this era of uncertainties brand relevance and engagement sometimes can be a challenge.

We are now evolving to provide our clients' brands with the most experience they can build for the customers.

We present you with our brand new offering:

EGGA SUSETYA GEMANANDA Chief Operation Officer

Egga Susetya Gemananda

@eggasg

BOY RADITYAChief Creative Officer

Boy Radiya

@boyjambret

YOGGI SURYA DINATA Chief Finance & People Officer

Yoggi Dinata

@yoggiesd

ATILLA
SATIVA
Account Director

KRISTIN
DESIANA
Event Director

PATRICK
ISWARAPUTRA
Creative Director

FAJAR
NUR INDRA
Account Event
Group Head

LINA
AGUSTINA
Account Event
Group Head

DERI
ANJAR
KUMARA
Account Event
Group Head

WE ARE FREDWITTE

LET'S CREATE NEW EXPERIENCE WITH US!

PT. MERAH PUTIH KREASI NUSA

Jl. Taman Brawijaya III No. 4A Cipete Utara, Kebayoran Baru Jakarta Selatan 12150 021-29305361

> 021-72797026 021-72797048

www.redwhiteindonesia.com

ATILLA SATIVA

Account Director

Chone: 0811.1401.704

Line: atillasativa@redwhiteindonesia.com

RedWhite 1ndonesia

© @redwhite_1ndo

Click here to view our website