All At Once 2014 Impact Results

2014 Impact Results

Overview

allatonce*

An individual action, multiplied by millions, creates global change

 In 2013, Jack Johnson released his newest album *From Here To Now To You*, while continuing to build momentum for the *All At Once* campaign. Through 2013 and 2014 Jack Johnson's tour visited Europe, Australia, New Zealand, South America, Canada and the United States bringing that message to every show.

All At Once is a social action network providing information, tools and motivation to empower individuals to become active in their local and world community.

The *All At Once* website, AllAtOnce.org, provided members opportunities to discuss, explore, share, volunteer, and learn about important environmental issues and be rewarded for taking environmental action with free music downloads from Jack Johnson.

 In 2014, Jack Johnson selected over 150 non-profit groups throughout South America, North America, and Hawaii to promote sustainable local food systems and plastic free initiatives. These *All At Once* Non-Profit Partners shared their message online and in person at shows and Johnson's charity, the Johnson Ohana Charitable Foundation, offered direct and matching donations to further support each non-profit.

 At Jack Johnson's 2014 concerts, All At Once came to life at each show where concert-goers connected with non-profit groups, took environmental action, captured environmental commitment photos, and entered to win the Best Seats in the House!

Jack Johnson Tour All At Once - 2014 Impact Results

Fan Sustainability Results

Thank you to the Jack Johnson fans!

- Over 7060 fans donated to non-profit partners at the shows.
- 2035 reusable Klean Kanteen water bottles were purchased. If fans use their bottles for one year it will save 339,845 single-use 16 oz. plastic bottles from being consumed and ending up in waste stream.
- 5418 reusable pint cups were purchased.
- **2299** gallons of water were used by fans to fill their own water bottles, which saved over **18,392** single-use 16 oz. plastic bottles from being purchased and discarded.
- 911 reusable tote bags were purchased. If fans use these bags continuously for one year it will save about 37 barrels of oil and 1275 trees that would normally be used to produce plastic and paper bags in one year.
- **1401** fans offset their CO₂ emissions onsite at shows.
- **7139** fans donated through the TicketMaster opt-in program offsetting over **1,427,891** pounds of CO₂ in all, the equivalent of taking **172** cars off the road for one year.

Jack Johnson Tour All At Once - 2014 Impact Results

Local Non-Profit Community Outreach allatonce*

Simple actions make a huge impact. Jack Johnson partnered with non-profit groups around the world focusing on plastic free initiatives and sustainable local food systems.

- 158 Non-Profit Partners promoted All At Once to a collective community of over of **1.4 million** people online.
- **1960** Jack Johnson fans became new members of these local organizations through direct engagement opportunities at each show.
- The Johnson Ohana Charitable Foundation is donating over \$400,000 directly to the 2014 All At Once Non-Profit Partners.
- An additional \$650,000 was raised by these non-profits through the All At Once matching donation program.
- The All At Once community brought over 9325 interested volunteers to the All At Once Non-Profit Partners.
- All At Once supported 50 pre-show volunteer events involving more than 10,800 people, providing Non-Profit Partners with promotion and prize ticket opportunities.

For a list of All At Once Non-Profits please visit AllAtOnce.org

Jack Johnson Tour | All At Once - 2014 Impact Results

Taking Action At The Show

Over 12,639 concertgoers TOOK ACTION at the shows via the All At Once activation card

At the shows fans were able to:

- Donate and sign up with local area *All At Once* Non-Profit Partners.
- Engage in greening actions onsite to reduce their environmental impact; including purchasing a carbon offset sticker, recycling, composting, using the water refill stations and carpooling.
- Take the Capture Your Commitment Photo Pledge at the From Here To Now To You Photo Wall.

Capture Your Commitment

Jack Johnson and the *All At Once Community* encouraged fans to support sustainable local food and plastic free initiatives with their voices, choices and actions through the *Capture Your Commitment* campaign. At each concert and online, thousands of fans made environmental commitments and shared their photos via Facebook, Instagram and Twitter, using #AAOPIasticFree and #AAOLocalFood. To see more commitments visit: <u>allatonce.org/commitment</u>

Jack Johnson Tour All At Once - 2014 Impact Results

Sustainable Local Food Systems

All At Once Non-Profit Partners engaged fans in taking personal action, making conscious purchasing choices, and advocating for policy around food. Jack Johnson and the All At Once Community promoted Farm to Stage radio events in select cities across the US, while fans participated in the Capture Your Commitment campaign, pledging to plant gardens, eat locally grown meals, and support local food systems:

- 916
 - Fans committed to help plant a school or community garden.
- **763** Fans committed to support sustainable local food systems.
- **1140** Fans committed to eat one locally grown meal per week.
 - Farm to Stage events connected local farmers, Jack Johnson Fans and Celebrity Chefs.
 - 657 People participated in 15 pre-show garden volunteer events hosted by *All At Once* Non-Profit Partners including Save Naples Coalition, MA'O Farms, San Diego Roots, DC Greens, Growing Places Indy and many more!

Jack Johnson Tour All At Once - 2014 Impact Results

Plastic Free Initiatives

Fans made the choice to be plastic free by filling up at the *All At Once* Water Stations, making *Capture Your Commitment* pledges, and connecting with *All At Once* Non-Profit Partners working on plastic free initiatives. Jack Johnson and the *All At Once* Community promoted Ocean Conservancy's International Coastal Cleanup Day and partnered with Klean Kanteen to provide reusable water bottles, pint cups, and water stations to fans and crew at the shows.

18,392

Single-use 16 oz. plastic bottles were displaced by fans who refilled their own bottle with **2399** gallons of water at the *All At Once* Water Stations.

2035 Fans took action by purchasing a Klean Kanteen reusable water bottle.

5418

Fans took action by purchasing a Klean Kanteen reusable pint cup.

897 Fans committed to support alternatives to single-use plastics.

Plastic Free Initiatives cont.

allatonce*

Fans committed to make the switch to using reusable bags and water bottles.

Reusable cups were purchased or given away as part of the new #MyCupAndMe Campaign launched at Jack's concerts at the Santa Barbara Bowl.

Fans committed to help clean up a local beach.

10,225

1346

2037

1116

People participated in 35 pre-show beach & watershed clean-ups hosted by *All At Once* **Non-Profit Partners** including Ecosurf & Aragua in Brazil, Fraser Riverkeeper & Surfrider Vancouver in Canada, and Plastic Ocean Project, Ecology Center & Sustainable Coastlines in North America!

Tour Greening

Jack Johnson's tour production team is at the forefront of the green touring movement and was successful in minimizing the environmental impacts of the *From Here To Now To You* 2014 Tour in the following ways:

- The Jack Johnson Band & Crew members went plastic free by filling up their reusable water bottles with **350** gallons of water at the water stations backstage.
- Thus saving approximately 2800 single-use 16 oz. plastic bottles from going into the waste stream.
- Over **577** pounds of local and organic produce was purchased from **35** local farms for band and crew catering.
- 489.5 lbs. of waste were diverted from the landfill, through recycling and composting efforts backstage at the shows.
- 100% recycled paper and eco-friendly inks were used for all printed materials.

Jack Johnson Tour All At Once - 2014 Impact Results

Tour Greening cont.

allatonce*

- Over **10,054** gallons of sustainable biodiesel was used to fuel tour trucks, buses and on site generators.
- Over **2759** gallons of local used cooking oil biodiesel.
- Over **7295** gallons of USA-grown renewable oilseed crop-based biodiesel.
- The tour routinely utilized reusable food service products when available and biodegradable food service products only if necessary.
- 2.4 million pounds of CO₂ emissions were offset by the tour and by venues
- New this year, the Jack Johnson Bike Valet was debuted at **8** shows with more than **471** bikers participating and parking at the front gate.

Local Farm Food Sourcing

The Jack Johnson 2014 tour partnered with over 35 local farms to provide eggs, beef, milk, pasta, vegetables and fruit for band and crew catering. These efforts helped support local economies and food systems.

Local Farm Partners Included:

Eastern Carolina Organics Ray Family Farms First Hand Foods Heritage Acres Farm Meadow Haven Farm Chicago West Side Farmer's Market Taylor Organics Riverview Farms Gorman Produce Farm Howard County Farmers Market Border Springs Farm Blueberries of Hamilton Liberty Farms Border Springs Farm Blueberries of Hamilton Fair Food Farmstand Walnut Farm Market Brooklyn Grange Smith Family farms Enos Family Farms Enos Family Farms T & K Produce F.E.E.D Sonoma Jackson Family Farms Growers Organic Sun Prairie Beef Ellwood Canyon Farm

Door To Door Organics Fields Farm Homestead Ranch

Cloudview Eco-Farms Pipitone Farms John Given Farm

Jack Johnson Tour | All At Once - 2014 Impact Results

Farm To Stage Radio Events

The Jack Johnson *From Here To Now To You* Tour worked with 7 top AAA Radio stations and 7 great chefs to create on air and online "Farm To Table To Stage" promotions. Winners attended soundcheck at the venue and were served a dinner prepared with local food from local farms.

- On air promotions were heard by over 2.5 Million listeners.
- The Farm to Stage concept was exposed to over **370k** Facebook friends.
- Over **190k** followers were messaged via Twitter about the importance of local food.

Farm To Stage Radio Events cont.

Thank you to our radio, and chef partners in the following markets:

- Chicago WXRT and Chef Bruce Sherman of North Pond
- Baltimore WRNR and Chef Spike Mendelsohn
- New York WFUV and Chef Sam Talbot
- Denver KBCO and Chef Kyle Mendenhall of The Kitchen
- Bend/Portland KINK and Chef Daniel Mondok
- Los Angeles KCRW and Chef Ari Taymor of Alma
- San Diego KPRI and Chef Jason Maitland of Indigo Grill

Special thanks to Katherine Miller of the Chef Action Network, and Kris Moon at the James Beard Foundation for connecting us with these great chefs.

Jack Johnson Tour All At Once - 2014 Impact Results

Sustainable Biodiesel

allatonce*

Over 10,054 gallons of sustainable biodiesel was used to fuel tour trucks, buses and onsite generators.

Biodiesel is a non-petroleum alternative to conventional diesel fuel, and produces on average 78% less carbon emissions than petroleum based diesel fuel. While this is true...All biodiesel is not created equal.

Jack Johnson's tour production team worked with REVERB to source the most sustainable, local biodiesel available in each North American tour market. REVERB uses the Sustainability Guidelines created by **Sustainable Biodiesel Alliance** to ensure the most sustainable fuel available is used.

The Sustainable Biodiesel Alliance advocates for local community-based biodiesel production that sources a local feedstock to produce biodiesel locally for use within the community. Sustainable, community-based biodiesel supports our environment, our economy and our communities.

2014 Biodiesel suppliers included:

First Coast Biofuels Carolina Biodiesel John Ray and Sons Great Lakes Energy Co-Alliance Indiana Mobilized Fuels TriState Biofuel Gray Oil/Colorado Biofuels Sequential Pacific Biodiesel SOCO Fuels Mcormix Oil

Taylor Fuels

Jack Johnson Tour All At Once - 2014 Impact Results

Jack Johnson Tour All At Once - 2014 Impact Results

CO₂ Emission Reductions

Many efforts were taken to reduce the carbon footprint of Jack Johnson's 2014 *From Here To Now To You* World Tour. After all energy conservation measures were taken, remaining CO₂ emissions for each show and the entire tour were offset to support a variety of carbon management projects around the globe.

- Jack Johnson's team worked with each venue to help them to reduce the show's environmental impact, as well as to offset the remaining impact for the show, totaling over **222,000** pounds of CO₂.
- **1401** fans offset over **840,600** pounds of CO₂ emissions at shows by donating and receiving a fan offset sticker.
- **7139** fans donated through the Ticketmaster Opt-In Offset program offsetting over **1.4 Million** pounds of CO₂.
- As a result, an estimated **2,462,600** pounds of CO₂ were offset through green touring efforts and fan participation.
- Tour offset contributions supported renewable energy sources like wind, solar and farm methane, with national and international offset projects based in the areas where the tour traveled.

For a list of offset partners, go to JackJohnsonmusic.com/greening.

Thank You...

allatonce*

I feel so lucky to be able to share my music while traveling with friends and family around the world. This past tour we were joined at every show by non-profit groups doing inspirational work in their own communities. We would like to thank our non-profit partners for sharing their wealth of knowledge with all of us. Also, we would like to thank our crew for helping to make the tour greening measures and Village Green a success. And finally a big thank you to all of the music fans who connected with these non-profit groups and pitched in by carpooling, using the water refill stations, recycling and more. We look forward to coming through your town again in the future to make more music, learn, and work together.

Aloha- Jonh Alia

Jack Johnson Tour | All At Once - 2014 Impact Results