


PARTNERSHIP PROPOSAL


INTRODUCING THE FILM...


STORY

On her 10th birthday, Ruby discovers she has a unique but dangerous gift, touching off a series of events that nobody could have imagined. When her peers start succumbing to a mysterious plague, the survivors – children like herself with extraordinary powers – are sequestered into labor camps and ranked according to their abilities. But after six dreary years in Thurmond Camp, Ruby suddenly finds herself in the crosshairs of the government. If she hopes to survive and return to the world she once knew, Ruby must band together with a group of other renegade kids, who teach her the true meaning of love, trust, and believing in yourself.


ALEXANDRA BRACKEN

"Haunting Bracken creates a gripping and terrifying dystopian world." - Kirkus Reviews

RELEASE

THEATRICAL RELEASE AUGUST 03, 2018

HOME ENTERTAINMENT RELEASE HOLIDAY 2018

ANTICIPATED RATING PG-13

Twentieth Century Fox Channel Innovation Concept For United Colors of Benetton


The Partnership

- United Colors of Benetton
 - Create partnership with Fox to deliver incremental sales in all Benetton stores globally
 - Utilize one alliance to reach entire Benetton 5,000
 network
 - Attract new customers to Benetton
 - Encourage current customers to shop Benetton more frequently
 - Create experiential branded entertainment partnership to create excitement and something new that fits organically within Benetton customer's lifestyles

- Twentieth Century Fox
 - Create awareness for new Fox film "The Darkest Minds"
 - Drive increased ticket sales for "The Darkest Minds"
 - Leverage partnership with Benetton to reach audiences that would be interested in seeing "The Darkest Minds"
 - Align with global leading brand that reaches a customer base with similar themes and message points that are depicted in "The Darkest Minds"


Creating The Concept

- Fox Movie Trailer Screening in Benetton
- Customers take selfie alongside movie stills and upload with #styleminded
- Benetton stores feature fashion shows
- Bring in ticket stub from "The Darkest Minds" and receive a special 20% discount of newlycreated limited edition Benetton StyleWatcher pants and shirt
- Leverage the film's theme of taking back your power and the different colors (red, orange, yellow, green and blue) and their corresponding powers.


benetton #ImCOLOR #Benetton #colors #SS18 #woman #flowers mysoudakova Bay бля lobna_gtari Prix ? lovehaunter:0 lizi_kotenok 👍 👍 👍 👍 scorpioindenail Love it!! 💖 💖 💖 benetton Bonjour @lobna_gtari, le prix du t-shirt est de 12,95 euros :) budeveselka.cz 💛 arq.franyelitz Love it arg.franyelitz Did u make this shirt for me ?! crazytshirtsshop love it @marywillium2110 bodysat4 " Celebrate rather than Tolerate!" \heartsuit \cap 1,413 likes FEBRUARY 3

Add a comment...

...


benetton #Colors reel you in #Benetton #SS18

setayesh.asal 💛 💙

♥ ○ 806 likes

FEBRUARY 21


Asset Trade – Give And Get

United Colors of Benetton

- Intangible
 - Global brand icon
 - Leader in fashion and style
- Tangible
 - More than 5,000 stores worldwide
 - Access to entire Benetton customer base of past, current, and potential customers worldwide
 - Bricks and mortar locations for in-store special events ٠
 - Ability to provide global consistent brand experience ٠
 - Inclusion in all relevant Benetton marketing and advertising ٠ programs
 - Benetton website, Facebook, Social Media, and entire online ٠ presence

UNITED COLORS OF BENETTON.

Twentieth Century Fox

- Intangible ٠
 - Global brand icon
 - Worldwide Leader in Entertainment
 - Intellectual Properties and Characters
- Tangible
 - Intellectual property of "The Darkest Minds" •
 - Inclusion in all relevant Fox marketing and advertising programs
 - Fox and "The Darkest Minds" website, Facebook, Social Media, • and entire online presence
 - Database of Fox moviegoers •
 - Global theatrical and home entertainment real estate
 - No fees for alliance with Twentieth Century Fox and "The • Darkest Minds"

