
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

08/10/18 “Outside Lands Music & Arts Festival” The Weeknd 201,477 $27,743,508

08/11-12 Golden Gate Park Florence + The Machine / Janet Jackson 67,159

San Francisco, CA Future / Beck / Odesza / Bon Iver 100%

3 shows Another Planet Entertainment / Superfly Presents DJ Snake / N*E*R*D 149.50 - 795.00

03/23/18 “Lollapalooza Brazil” Red Hot Chili Peppers / Pearl Jam 300,000 $23,384,475

03/24-25 Autodromo de Interlagos Arctic Monkeys / The Killers 100,000

Sao Paulo, BRAZIL Kendrick Lamar / Lenny Kravitz 100% Reals

3 shows T4F - Time For Fun Kings Of Leon / Chance The Rapper 297.50 - 2,000.00  (75,985,298)

06/15/18 “Pinkpop” Pearl Jam / Foo Fighters 133,350 $19,567,672

06/16-17 Megaland Bruno Mars / A Perfect Circle 44,450

Landgraaf, NETHERLANDS The Offspring / The Script 100% Euro

3 shows Buro Pinkpop / Live Nation Snow Patrol / Editors / The Kooks 100.00 - 220.00  (16,753,000)

09/21/18 “Life Is Beautiful Festival” The Weeknd / N*E*R*D 158,282 $19,528,148

09/22-23 Downtown Las Vegas Odesza / Death Cab For Cutie 52,761

Las Vegas, NV Justice / Florence + The Machine 100%

3 shows Another Planet Entertainment Chvrches / RL Grime / Travis Scott 135.00 - 2,495.00

06/22/18 “Southside Festival” Arctic Monkeys / The Prodigy 57,236 $11,255,727

06/23-24 Take Off Park The Offspring / Arcade Fire 60,000

Neuhausen ob Eck, GERMANY Billy Talent / The Kooks 95% Euro

FKP Scorpio Konzertproduktionen Justice / Franz Ferdinand / NOFX 137.58 - 577.58  (9,636,670)

08/03/18 “Osheaga Festival” Odesza / Arctic Monkeys 131,520 $10,552,752

08/04-05 Parc Jean Drapeau Chromeo / Travis Scott / REZZ 43,840

Montreal, QC, CANADA Florence + The Machine / Bazzi 100% Canadian

3 shows Evenko Post Malone / The National / Lights 115.00 - 1,150.00  (13,752,740)

06/22/18 “Hurricane Festival” Billy Talent / The Prodigy 56,678 $10,145,991

06/23-24 Eichenring Arctic Monkeys / Arcade Fire 78,000

Scheessel, GERMANY The Offspring / Broilers 72% Euro

FKP Scorpio Konzertproduktionen Justice / Kraftklub 61.51 - 559.51  (8,686,562)

03/29/18 “Bluesfest” Robert Plant & The Sensational Space Shifters 101,729 $10,066,841

03/30-31 Tyagarah Tea Tree Farm Lionel Richie / Mrs. Lauren Hill 22,500

04/01-02 Tyagarah, AUSTRALIA Seal / Jackson Browne 90% Australian

5 shows Bluesfest Touring Sheryl Crow / Melissa Ethridge 189.00 - 640.00  (12,919,789)

02/24/18 “Electric Daisy Carnival” Zedd / Tiësto 197,523 $8,891,887

02/25/18 Foro Sol Above & Beyond / REZZ 109,844

Mexico City, MEXICO Dillion Francis / Marshmellow 89% Pesos

2 shows OCESA / CIE Boombox Cartel / ATB 900.00 - 2,000.00  (165,862,464)

05/27/18 “Bayou Country Superfest” George Strait 53,518 $8,844,930

Mercedes-Benz Superdome Chris Stapleton 53,518

New Orleans, LA Little Big Town 100%

Messina Touring Group / AEG Presents Kacey Musgraves 25.00 - 395.00

11/17/18 “Corona Capital Festival” Robbie Williams / Lorde 163,532 $8,694,143

11/18/18 Autodromo Hermanos Rodriguez Imagine Dragons / Nine Inch Nails 84,000

Mexico City, MEXICO The Chemical Brothers 97% Pesos

2 shows OCESA / CIE MGMT / Odesza 1,000 - 4,500  (186,970,807)

04/20/18 “Pa’L Norte” Muse / Franz Ferdinand / Zoé 124,760 $8,467,553

04/21/18 Parque Fundidora Queens Of The Stone Age 70,000

Monterrey, MEXICO Bunbury / Fobia / Justice 89% Pesos

2 shows OCESA / CIE Molotov / DLD / Band Of Horses 1,000 - 2,360  (154,264,040)

07/13/18 “Longitude” J. Cole / Travis Scott 110,137 $8,056,210

07/14-15 Marlay Park Post Malone / Migos / Solange 36,712

Dublin, IRELAND Diplo / Tyler, The Creator 100% Euro

3 shows MCD Productions Khalid / Cardi B / Giggs 50.00 - 283.50  (6,897,086)

03/17/18 “Vive Latino” Molotov / Enjambre 165,325 $8,016,578

03/18/18 Foro Sol Cartel De Santa / Pyrus 85,521

Mexico City, MEXICO Los Amigos Invisibles 96% Pesos

2 shows OCESA / CIE Kali Uchis / Little Dragon 1,100 - 1,550  (150,914,504)

05/04/18 “Corona Hell & Heaven” Scorpions / Ozzy Osbourne 138,782 $6,931,842

05/05/18 Foro Sol Judas Priest / Deep Purple 75,000

Mexico City, MEXICO Megadeth / Bad Religion 92% Pesos

2 shows OCESA / CIE Marilyn Manson / Mastodon 800.00 - 4,600.00  (129,615,600)

07/13/18 “Barclaycard British Summer Time” Michael Bublé 50,000 $6,121,997

Hyde Park Van Morrison 50,000

London, UNITED KINGDOM Bananarama 100%

AEG Presents The Feeling 67.95 - 299.95  (£4,636,858)

08/17/18 “Highfield Festival” Dropkick Murphys / Billy Talent 35,347 $5,275,317

08/18-19 Stormthaler See Broilers / Marteria 35,347

Grosspoesna, GERMANY Die Fantastischen Vier 100% Euro

FKP Scorpio Konzertproduktionen The Hives / Kontra K / Editors 66.00 - 504.00  (4,505,545)

03/15/18 “CMC Rocks QLD” Luke Bryan / Darius Rucker 19,966 $5,097,767

03/16-18 Willowbank Raceway Kelsea Ballerini / Dustin Lynch 19,966

Willowbank, AUSTRALIA Old Dominion / Dan + Shay 100% Australian

Chugg Entertainment / CMC Luke Combs / Troy Kemp 75.40 - 345.00  (6,542,477)

08/03/18 “Watershed Festival” Blake Shelton / Brad Paisley 77,343 $4,826,010

08/04-05 Gorge Amphitheatre Brantley Gilbert / Cole Swindell 20,000

George, WA Clint Black / Dustin Lynch 96%

4 shows Live Nation Big & Rich / Brett Young 55.00 - 75.00

05/04/18 “Beale Street Music Festival” Jack Black / Odesza 91,933 $4,550,164

05/05-06 Tom Lee Park Queens Of The Stone Age 35,000

Memphis, TN Erykah Badu / Alanis Morissette 87%

3 shows Memphis In May International Festival Tyler, The Creator / Kaleo 55.00 - 165.00

Artist Tickets Sold

Date Facility/Promoter Support Capacity Gross

Artist Tickets Sold

Date Facility/Promoter Support Capacity Gross


