

MUSIC INDUSTRY

Top 100 Most Influential Brands

A list of the most influential brands in the Music Industry, including Streaming services, Magazines, TV and Radio Stations, and Industry Blogs

BRANDS 1 - 50

Rank	Name	Twitter Handle	PageRank (Normalised)
1	Apple Music	AppleMusic	100
2	Billboard	billboard	96.15
3	Google Play	GooglePlay	92.3
4	iTunes	iTunes	61.53
5	Universal Music Group	UMG	55.38
6	Twitter Music	TwitterMusic	53.02
7	Rolling Stone	RollingStone	49.23
8	Spotify	Spotify	44.61
9	Sony Music	SonyMusicGlobal	40.769
10	E! Online	eonline	39.23
11	NME	NME	37.69
12	MTV	MTV	36.15
13	Warner Music Group	warnermusic	35.38
14	i-D	i_D	33.24
15	Soundcloud	SoundCloud	32.56
16	Hypebot	hypebot	32.23
17	Virgin EMI Records	VirginEMI	32.14
18	Pitchfork	pitchfork	31.5
19	Inc.	Inc	32.06
20	Music Week	MusicWeek	31.92
21	Music Xray	MusicXray	31.88
22	RAZR music	RAZRteam	31.86
23	iStandard	iStandard	31.85
24	XL Recordings	XLRECORDINGS	31.65
25	Pandora	pandora_radio	31.62
26	Noisey	NoiseyMusic	31.51
27	Beats Music	beats1	31.44
28	Shazam	Shazam	31.22
29	Q Magazine	QMagazine	31.14
30	Mixcloud	mixcloud	31.09
31	BPI	bpi_music	31.07
32	Myspace	Myspace	31.05
33	Live Nation	LiveNation	31.04
34	The Guardian	guardian	31.04
35	Starlight	SLMGcorporation	31.03
36	Go Think Big	GoThinkBig	31.01
37	Music Opportunities	Music_Opps	30.99
38	Music Industry HowTo	imusicadvice	30.98
39	Banquet Records	banquetrecords	30.97
40	XXL Magazine	XXL	30.91
41	Freelabel	FreeLabelNet	30.85
42	Rdio	Rdio	30.85
43	Rock Action	rockactionrecs	30.85
44	BBC Music Magazine	MusicMagazine	30.81
45	Managers PRO	ManagersPro	30.79
46	Exposed Vocals	ExposedVocals	30.77
47	Mic	micnews	30.76
48	Deezer	Deezer	30.74
49	Revolt TV News	RevoltTVnews	30.74
50	Coast 2 Coast Mixtapes	coast2coastmag	30.73

BRANDS 51-100

Rank	Name	Twitter Handle	PageRank (Normalised)
51	Music Linkup	MusicLinkUp	30.69
52	Hollywood Reporter	THR	30.68
53	Brassland	Brassland	30.66
54	Music Scouting	ScoutingMusic	30.65
55	Consequence of Sound	coslive	30.64
56	Grammy Pro	GRAMMYPro	30.63
57	Musicians' Union	WeAreTheMU	30.62
58	Kickstarter	kickstarter	30.62
59	The Press Releaser	Press_Releaser	30.61
60	Pigeons and Planes	PigsAndPlans	30.61
61	Tidal	TIDALHiFi	30.61
62	Gigwise	Gigwise	30.61
63	UK Youth	UKYouth	30.61
64	Gigs And Tours	gigsandtours	30.60
65	Music Mgmt	Mauriceology	30.60
66	Music Think Tank	musicthinktank	30.60
67	The Smoking Section	TSSCrew	30.60
68	IFPI	IFPI_org	30.60
69	Emusic Jobs	eMusicJob	30.59
70	Dotted Music	dottedmusic	29.58
71	The Independent	Independent	29.58
72	Black Entertainment Television	BET	29.54
73	EPK professional	EPKpro	29.53
74	NAMM	NAMMShow	28.72
75	Hip Hop DX	HipHopDX	28.53
76	Music Opportunities	MusicOpp	28.47
77	Music influencers.	MInfluencers	28.34
78	Kerrang!	KerrangMagazine	28.21
79	Sound Facts	soundfacts	28.18
80	Made It Series	MadeltSeries	27.95
81	The Verge	verge	27.47
82	The Music	TheMusicComAu	27.41
83	Producers Home	ProducersHome	26.49
84	AIM UK	AIM_UK	26.48
85	The Unsigned Guide	unsignedguide	26.32
86	Innerviews	Innerviews	26.26
87	Sonicbids	Sonicbids	26.18
88	FACTOR	FACTORCanada	25.94
89	The Big Music Project	bigmusicUK	25.74
90	Record Labels	Record_Labels	24.45
91	CD Baby	cdbaby	24.37
92	SXSW	sxsw	23.94
93	Metropolis Studios	ThisMetropolis	22.84
94	American Songwriter	AmerSongwriter	22.44
95	Matrix Minute	MatrixMinute	21.89
96	triple j	triplej	21.40
97	The Tennessean	Tennessean	20.39
98	UQ Music	UQMusic	20.14
99	Vibe Magazine	VibeMagazine	20.10
100	BBC Radio 6 Music	BBC6Music	19.38