
2015
Q U A R T E R 4

4,717,335
TOTAL MEMBERS

OUR MEMBERS

M E M B E R S W H O C R U S H E D I T

ROBERTO , 1 9 , NEW YORKKa i t lyn , 1 7 , Texa s KHAL I L , 1 8 , north carol ina

2.8M
Mobile Subscribers

2.4M
Email Subscribers

CAMPAIGN OVERVIEW

S P O N S O R S + M A R K E T I N G P A R T N E R S

C E L E B S T H A T < 3 D O S O M E T H I N G . O R G

PARTNERS WE LOVE

DOSOMETHING.ORG CULTURE

ROCKSTAR MEMBER 0F Q4

Powered by:Cause: Environment Sign-ups: 78,755

50 CANS

1.69 BILLION POUNDS OF BUTTS END UP AS

TOXIC TRASH EACH YEAR, MAKING CIGARETTES

THE MOST LITTERED ITEM ON EARTH.

3,733,832
C I G A R E T T E B U T T S C O L L E C T E D

1.68M

Christian, 18syria, 18Rachel, 19 Tsering, 18

jasmine, 15madison, 18gabby, 18 Anjiya, 17

GTFO: GET THE FILTER OUT

QUOTE OF A CHAMPION

“This campaign is important to me
because not many people think
that collecting cans CAN make a
di�erence. By collecting the cans

and recycling them we are all helping
the environment by making earth a

better place for everyone and
everything on it."

“Creating an awareness on the impact
humans have on the planet is vital for its

sustainability. I began collecting
cigarettes at locations like the train

station, parks, and outside of schools. As
I began to frequent these spots I created

an awareness that led to people
reducing their littering of cigarette butts.
As the months progressed I had to find

new locations and I began going up and
down the streets. This campaign has

helped everybody keep the ball rolling
on towards a cleaner earth."

“It is not everyday that we are given
an opportunity to earn potential

scholarship funds while having fun with
those we love! And what better way to

showcase my great grandma by
teaching her how to use technology!

#GGW2015”

MEMBERS CLEANED UP CIGARETTE BUTTS TO

PREVENT THEM FROM HARMING WILDLIFE OR

LEACHING TOXIC CHEMICALS INTO THE

ENVIRONMENT.

50 CANS GTFO: GET THE FILTER OUT GRANDPARENTS GONE WIRED

7,570 Aluminum Cans
Collected and Recycled

400,000 Cigarette Butts
Cleaned Up

Taught his 104-Year-Old
Grandmother about Technology

POWERED BY: POWERED BY: POWERED BY:

Cause: Environment Sign-ups: 47,095 Powered by:

Powered by:Cause: Physical Health Sign-ups: 19,134

Nev Schulman & Max Joseph

Nev and Max are pros at using tech
skills. They shared their knowledge
to help young people teach older
adults the meaning behind emojis as
a part of our GGW campaign.

ryan lochte

The Olympic swimmer encouraged
fans to donate sports equipment to
kids in underserved communities
through our Level Playing Field
campaign with ESPN.

cody simpson

Cody has been a longtime
supporter of DoSomething.org and
most recently helped us raise
money to keep making the world
suck less by supporting our
#YourSearchCounts initiative with
Yahoo.

kerry washington

The Scandal actress inspired fans to
post positive quotes to boost
people’s self-esteem through our
Quote of a Champion campaign
sponsored by ABC Be Inspired and
ESPN.

bea miller

In supporting our Driving Coach
campaign (powered by Toyota),
Bea made sure her fans learned
ways to stop their parents from
driving distracted.

celebs gone good

For the eighth year, DoSomething.org
named the top 20 Celebs Gone
Good, celebrating celebrities who
use their platform to create social
change. Taylor Swift topped the year
for the fourth year in a row followed
by Miley Cyrus, Beyoncé, Angelina
Jolie Pitt, and John Cena.

sabbatical

After two years, employees can take a
paid month to volunteer anywhere in

the world!

Gleb Boundin volunteered in Lagos,
Nigeria this past quarter with Andela.
Andela is a new type of technology
sta�ng partner, blending the best of

outsourcing and in-house hiring.

4 New Hires!
Santiago Castillo

Strategist, TMI
Calvin Stowell

Chief Growth Strategist
Derrius Quarles

Campaigns Associate, Poverty & Education
Marly Leighton

 Business Development, Events Specialist

We were named one of Crain’s
Best Places to Work in NYC!

Aria Finger has been with
DoSomething.org for 10 years and

was named CEO in November 2015!

meet our
NEW CEO!

S U P E R S E X Y F I N A N C I A L S

YTD Revenue

Budget Revenue

YTD Expenses

Budget Expenses

$11.1 M

$9.3 M

$8.5 M

$9.81 M

“This campaign is exactly what the mission is of my
nonprofit organization that I founded, called Gear
Going Global. In my last gear drive pictured here
from October 20th, I collected well over 5,000

sports gear items and will be donating them in the
next year. Donating to underprivileged youth is an
ongoing e�ort for me! I hope to make the biggest

positive impact I can by giving the gift of play!”

MEET WESLEY!

AGE 19, FROM INDIANA

Wesley collected over 5,000 pieces of sports
equipment for underserved communities.

WE THE BEST

WORKING WITH
DS. MAJOR

TO SUCCESS

YES. WE. CAN.

(AND WE DID)

TEXTING ITOLD SCHOOL.

tristan, 18Taylor, 18

“I am 16 years old and I want to live in a planet
that is habitable to all life! We human beings are

responsible for a lot of environmental degradation
and it's time to shape up our act. When I went out to
parks, university campuses, parking lots, etc., I was
shocked: the floor was littered with cigarette butts.
Some areas were so bad, you could hardly see the

floor! This is just a small example of how we humans
take our beautiful planet Earth for granted. We need

to wake up and realize that we've only got one
planet. Hopefully, more and more, people will realize
that it is in our best interest to keep Earth clean and

free of pollution!”

- Christina, 17

kearia, 18israel, 19

THIS SUPERMAN

TRULY IS SA
VING

THE PLANET

the guys

from catfish

Filmed our PSA

the day after he

completed t
he

NYC Marathon!

#WCW

forever

T SWIFT

TOPPED THE LIST

4 YEARS IN A

ROW

#teenidol

#teenheartthrob

what a

comebac
k!

JAke miller!Swoooooon

P R O B L E M

C A L L T O A C T I O N

R E S U L T

COLLECT AND RECYCLE 50

(OR MORE!) ALUMINUM CANS.

A L U M I N U M C A N S C O L L E C T E D A N D R E C Y C L E D

E N O U G H A L U M I N U M I S T H R O W N A W A Y

E V E R Y Y E A R T O R E B U I L D T H E A M E R I C A N

C O M M E R C I A L A I R F L E E T F O U R T I M E S .
“It has made me more aware of my surroundings

and what I CAN be doing to help the environment.
I learned that aluminum cans are the most

commonly recycled packaging item; however, only
about half of all aluminum packaging sold is

actually recycled. This industry also extracts a lot
of harmful gases such as carbon dioxide. By

recycling, we can help cut down these harmful
gases and assist in keeping our planet healthy.”

- SARAH, 17

P R O B L E M

C A L L T O A C T I O N

R E S U L T

L O W S E L F - E S T E E M I S R E L A T E D T O S E L F - I N J U R Y ,

N E G A T I V E B O D Y I M A G E , A N D D E P R E S S I O N .

76,961
N O T E S P O S T E D

M E M B E R S P L A S T E R E D T H E I R S C H O O L S W I T H

I N S P I R A T I O N A L Q U O T E S F R O M G R E A T

 A T H L E T E S A N D L E A D E R S B Y T A R G E T I N G

P L A C E S W H E R E P E O P L E N E E D P O S I T I V I T Y T H E

M O S T (L O C K E R R O O M S , W A L L S O F T H E G Y M ,

A N D L I B R A R Y S H E L V E S) .

This campaign means more to people than you
know, it helps them through, and causes

confidence to grow. As I placed each message on
the wall with care, my project already drawing
some stares, I felt this feeling deep inside that

made me want to laugh and want to cry. It was joy
for the joy I could instill. It was love for the hearts
full of love I could fill. It was awe and honor and

satisfaction; it was happiness and pride for having
taken action. Now seeing others smile at this

project I have done, I can honestly say it has made
me a better person.

- JOSIE, 16

P R O B L E M

C A L L T O A C T I O N

R E S U L T

we were the only not-for-profit

that made this year’s list

T H E B I G G E S T Y E A R I N D O S O M E T H I N G . O R G H I S T O R Y

2

T O P H U M B L E B R A G S

S A V I N G
T H E
P L A N E T

1.69 billion pounds of butts end up as
toxic trash each year. Members across
the country told cigarette litter to GTFO
and cleaned up over 3.7 million cig
butts! This was the nation's largest
youth-led cigarette clean up campaign
and you all rocked it!

GTFO

11.1 million tons of recyclable fabric and
textiles end up in landfills every year,
even though the vast majority of this
can be recycled. Instead of trashing old
clothes, Members gave them a second
life by recycling them, saving water,
energy, and landfill space.

COMEBACK CLOTHES

D O W N
W I T H
D I S C R I M I N A T I O N

Up until August 2015, Merriam-Webster
was the only dictionary that defined
nude as "having the color of a white
person's skin." But you all changed
that! On National Nude Day, 820 of you
flooded Merriam-Webster's online
dictionary with comments to remove
their racist definition of the word
"nude" and THEY CHANGED IT.

NUDE AWAKENING

On Jul 2, Freddie, our resident Mobile
Product and Messaging Manager,
came out as trans to our then 2.4
million mobile members. Freddie gave
DoSomething members an outlet to
ask them anything, receiving over
43,000 responses.

READY FOR FREDDIE

Online retailers were selling a "Call Me
Caitlyn" (Jenner) costume with a mas-
culine-presenting model, which is
o�ensive and perpetuates stereotypes
about trans people -- the incorrect idea
that trans people are "pretending to
be" another gender. Members like you
used our example reviews on sites that
sold the costume to say why it hurts the
trans community -- and they took the
costumes down!

1 STAR FOR HATE

R E A D Y
F O R
F R E D D I E3

M E M B E R S U P P O R T S O C I A L

M O B I L E + M E S S A G I N G

23,910
SUPPORT TICKETS RECEIVED AND SOLVED

76.1K

2M

INSTAGRAM FOLLOWERS

FACEBOOK LIKES

M A R K E T I N G F I N A N C E

$13.1M
TOTAL DONATED MEDIA 4 STAR RATING ON CHARITY

NAVIGATOR NINE YEARS IN A ROW.

790K
TWITTER FOLLOWERS

49.5M TEXTS SENT

T E C H + P R O D U C T

4
8,461

LANGUAGES OFFERED ON DOSOMETHING.ORG

CONTRIBUTIONS TO GITHUB

129 OPEN-SOURCE PROJECTS ON GITHUB

8.9M TEXTS RECEIVED

145M EMAILS SENT

$285K
GIVEN IN SCHOLARSHIPS IN 2015

50
PERSONALIZED COMPETITIONS RAN

Members who competed in them were
5x more likely to take action!

These are real members texting us and engaging with
DoSomething.org campaigns. A few of them even wished
us a happy Thanksgiving!

We launched localized, translated content for non-US markets,
and specialized experiences for Mexico and Brazil.

Grew 3 years worth of growth in 5 months,
from 31k to over 76.1k followers!

B I Z D E V

50%
100%

NEW PARTNERS

OF PROFITS FROM ALEXANDER WANG
HOODIES AND T-SHIRTS
Donated to DoSomething.org celebrating his 10th
anniversary.

1 SUPER BOWL AD
2 teens signed up every minute for Coca-Cola and
DoSomething.org’s #MakeItHappy campaign, debuted
at the Super Bowl.

50% of our 2015 partners were new… and 50% are
renewals! A perfect balance.

This includes weekly broadcasts to engage members
in participating in campaigns

131 COUNTRIES WITH DOSOMETHING MEMBERS

SAY HEY TO FREDDIE!

TEXT JOIN TO 38383

GREW BY 1.5M MEMBERS

NOW, WE CRUSH 2016

THAT’S 1.5 MILLION MORE YOUNG PEOPLE TAKING ACTION

G L O B A L

SOCIAL GOOD IS

ALWAYS IN STYLE

WORLD D
OMINATION!

MWAHAHAHAHAHA

ANOTHER ONE

