

100 SAME OLD SONG 106

90 100 120 140

AN ANALYSIS OF RADIO PLAYLISTS IN A POST-FCC CONSENT DECREE WORLD

By Kristin Thomson, Education Director, Future of Music Coalition, April 2009

Future of Music Coalition

Education, Research and Advocacy for Musicians

Acknowledgments

FMC would like to thank Jim McGuinn for his original guidance on playlist data, Joe Wallace at Mediaguide for his speedy responses and support of the project, Courtney Bennett for coding thousands of labels and David Govea for data management, Gabriel Rossman, Peter DiCola, Peter Gordon and Rich Bengloff for their editing, feedback and advice, and Justin Jouvenal and Adam Marcus for their prior work on this issue.

The research and analysis contained in this report was made possible through support from the New York State Music Fund, established by the New York State Attorney General at Rockefeller Philanthropy Advisors, the Necessary Knowledge for a Democratic Public Sphere at the Social Science Research Council (SSRC). The views expressed are the sole responsibility of its author and the Future of Music Coalition.

Table of Contents

Introduction	4
Programming and Access, Post-Telecom Act	5
Why Payola?	9
Payola as a Policy Problem.....	10
Policy Decisions Lead to Research Questions	12
Research Results	13
Data Attribution	14
Data Request	15
Label Coding Process	16
Data Limitations.....	17
The Big Picture: label airplay share across all formats	18
Airplay share by format	23
Airplay Share by Release Date	27
Indie Label Airplay Share of New Releases	30
Measuring Indie Labels' Access	33
Related Research	36
Rossman's Payola Analysis	36
A2IM's Label Survey	40
Conclusion	42
Were the Rules of Engagement Successful?.....	43
Policy Recommendations	44
Improve Data Collection.....	44
Refocus on Localism.....	45
Expand the number of voices.....	46

Introduction

In April 2007, the Federal Communications Commission issued consent decrees against the nation's four largest radio station group owners – Clear Channel, CBS Radio, Citadel and Entercom – as a response to collected evidence and widespread allegations about payola influencing what gets played on the radio. In addition to paying fines totaling \$12.5 million, the station group owners also worked with the American Association of Independent Music (A2IM) to draft eight “Rules of Engagement” and an “indie set-aside” in which these four group owners voluntarily agreed to collectively air 4,200 hours of local, regional and unsigned artists, and artists affiliated with independent labels.¹

It has been two years since the FCC, radio station group owners and independent labels met around the table. The immediate questions for the music and policymaking community are: Did these agreements serve their purpose? Have payola-like practices been curtailed? Did the agreements have any effect on what gets played on the radio?

As we detail in this report, the playlist data that we studied indicate almost no measurable change in station playlist composition over the past four years. Does this mean that payola is alive and well, that the Spitzer and FCC agreements were ineffective? Or does the lack of change in programming behavior suggest other, more systemic, factors?

This report seeks to place the impact of the recent payola-driven investigations inside a broader framework about the state of radio thirteen years after the passage of the 1996 Telecommunications Act. This playlist data analysis underscores how radio's long-standing relationships with major labels, its status quo programming practices and the permissive regulatory structure all work together to create an environment in which songs from major label artists continue to dominate. The major labels' built-in advantage, in large part the cumulative benefit of years payola-tainted engagement with commercial radio, combined with radio's risk-averse programming practices, means there are very few spaces left on any playlist for new entrants. Independent labels, which comprise

¹ The FCC's Radio Rules of Engagement are reprinted in Appendix A.

some 30 percent of the domestic music market, are left to vie for mere slivers of airtime, despite negotiated attempts to address this programming imbalance.

This report also confronts a practical challenge in measuring the effectiveness of the policies negotiated by the FCC, broadcasters and the independent music community in 2007. The ambiguous language of the Rules of Engagement and the voluntary agreements make it difficult to set specific policy goals and effectively measure outcomes. In this report's conclusion, we articulate why we think radio is worth fighting for, and propose practical solutions to assist both broadcasters and FCC policymakers in ensuring a bright future for local radio and for the music community.

Programming and Access, Post-Telecom Act

Radio, in the words of media scholar Robert McChesney, is “the quintessential people’s medium.”² A public asset that has been managed on citizens’ behalf by the Federal Communications Commission since 1934, radio is fundamentally inexpensive to produce and receive, allows for “real-time” communication in a regional area without regard to economic or literacy constraints and can offer a wide range of news, entertainment, and discussion to a broad swath of the American public. Even faced with competition from television, the internet and print media, radio reaches 90 percent of American adults every week.³

While the FCC made minor adjustments to radio station ownership limits in the 1980s, the critical event that changed the landscape was the passage of the Telecommunications Act of 1996. Broadcasters successfully lobbied Congress to both eliminate national ownership caps and increase the number of stations one company could own in a specific market. An unprecedented land grab followed. Of the approximately 11,000 stations in

² Robert McChesney, “Forward: Radio and the Responsibility of Radio Scholars.” *Journal of Radio Studies*, Vol. 8, No. 2, 2001.

³ Arbitron, “2008 Radio Today: How America Listens to Radio,” 3.
<http://www.arbitron.com/downloads/radiotoday08.pdf>

the country, over 2,100 stations changed hands in 1996 alone.⁴ There was a 33 percent decrease in the number of station owners.⁵ In short, deregulation brought sweeping change to the radio industry.

In 2002 and 2006, FMC conducted extensive research on the effects of the Telecommunications Act on radio and, in particular, how these regulatory changes impacted the music community.⁶ Using data from BIA Financial Networks, we analyzed changes in the radio industry's structure from 1996 to 2002 and found that deregulation had allowed a few large radio companies to swallow many of the small ones. By 2002, just ten parent companies dominated not only the number of stations owned, but also controlled two-thirds of both listeners and revenue nationwide.⁷

We also found that oligopolies controlled almost every market. By 2002, virtually every *geographic market* was dominated by four firms controlling 70 percent of market share or greater. In addition, nearly every *music format* was controlled by an oligopoly. In 28 of the 30 major music formats nationwide, four companies or fewer controlled more than 50 percent of listeners. As a result, an increasingly small number of companies determined what music was played on specific formats. In addition, radio station group owners introduced cost-cutting measures that reduced local staff and centralized programming decisions at the regional, or cluster, level. With individual station autonomy drastically limited and a broad trend toward shorter playlists, musicians had far fewer opportunities to receive airplay.⁸

⁴ Mark Fratrick, "Radio Transactions 2001: Where Did All The Deals Go?" BIA Financial Networks, 2002, 8.

⁵ Peter DiCola and Kristin Thomson, "Radio Deregulation: Has It Served Citizens and Musicians?" Future of Music Coalition, November 2002, 21. <http://www.futureofmusic.org/research/radiostudy.cfm>

⁶ DiCola and Thomson, "Radio Deregulation" and Peter DiCola, "False Premises, False Promises: A Quantitative History of Ownership Consolidation in the Radio Industry." Future of Music Coalition, December 2006. <http://www.futureofmusic.org/research/radiostudy06.cfm>

⁷ DiCola and Thomson, "Radio Deregulation." 2002, 24-25.

⁸ DiCola and Thomson, "Radio Deregulation." 2002, 26-29.

The 2002 report also looked at playlist data and found that, from 1996 to 2000, format *variety* – the average number of radio station formats available in each geographic market – increased in both large and small markets. This was the measure that the NAB was using to claim that there had been an increase in radio’s “diversity” following the Telecom Act.⁹ However, FMC’s analysis of the charts in *Radio and Records* and *Billboard Airplay Monitor* revealed considerable format homogeneity – playlist overlap between supposedly distinct formats: as much as 76 percent in some cases. In other words, and displayed vividly on the Venn diagram above, formats with different names often had similar playlists, thus diminishing any real “diversity” among formats.¹⁰

The 2002 report also examined label airplay share and found that, in 2002, 80 to 100 percent of radio charts were dominated by songs released by the five major label conglomerates (See Chart 4-2). Radio’s

⁹ In June 2002, National Association of Broadcasters (NAB) CEO Edward Fritts stated in a [release](#) that "The 1996 Telecommunications Act has strengthened the ability of radio to better serve listeners, and we strongly dispute claims that radio has grown more homogenous in recent years. Separate studies show that radio format diversity is far greater now than six years ago, and Spanish stations in the U.S. now number more than 600, up from fewer than 400 in 1996."

¹⁰ DiCola and Thomson, "Radio Deregulation." 2002, 53-59.

newly minted ownership oligopolies interacted with a five-company recording industry oligopoly, and this “twin bottleneck” made access to the airwaves even more difficult for independent musicians.¹¹

FMC’s 2006 report *False Premises, False Promises* delved even further into analyzing the effects of the Telecom Act ten years after its passage. We found that 10 radio station group owners continued to dominate radio station ownership, listenership, and revenue. We also found that just fifteen formats made up 76 percent of commercial programming, and that radio station group owners who exceeded or exactly met the local ownership cap tended to program heavily in just eight formats. We also discovered that format overlap – the Venn diagram above – remained extensive, with radio formats with different names sometimes overlapping up to 80 percent in terms of the songs played on them.

FMC’s prior research on radio deregulation shapes how we examine the effects of policy interventions designed to combat payola. The unprecedented change from a diverse ownership model – where no one company owned more than four stations in a market and no more than 40 nationwide – into one where ownership, listenership and revenue were highly concentrated, altered the dynamic of radio and limited access to the airwaves for all but a few participants. Clearly, the “twin bottlenecks” scenario represented by the tight connections between the radio and music industries has existed for decades, but the 1996 Telecommunications Act exacerbated the problem by simultaneously reducing the number of station owners and increasing homogeneity in programming. Many observers believe these conditions also allowed the “indie promoter” system, which served as a conduit for enticements between the labels and the stations in exchange for access to airplay, to strengthen.¹² But as the indie promoter system matured, it began to attract media scrutiny, complaints from artists and, eventually, formal investigations into payola practices.

¹¹ DiCola and Thomson, “Radio Deregulation.” 2002, 63-67.

¹² Eric Boehlert, “Pay for Play.” *Salon*, March 14, 2001.

<http://archive.salon.com/ent/feature/2001/03/14/payola/index.html>

Eric Boehlert, “Payola is Dead! Now What Will We Listen To?” *Salon*, January 5, 2005.

<http://archive.salon.com/news/feature/2005/01/05/payola/index.html>

Why Payola?¹³

Legally speaking, “payola is the practice of making *undisclosed* payments or other inducements to radio (or television) broadcast personnel in consideration for the inclusion of material in radio (or television) programming.”¹⁴ It is perfectly legal for a record label to pay a station to play a song as long as the station’s general manager is aware of the payment and an “appropriate announcement” is made on-air. It becomes illegal when the inducements – whether money, drugs, prostitutes or anything of value – are given to the DJ, Program Director (PD), Music Director (MD), or the station itself, but are not disclosed to the public. Payola is punishable by up to \$10,000 in fines and a year in prison.¹⁵

Why would record labels and radio stations engage in payola? As Jacob Slichter, drummer for the rock band Semisonic, wrote in 2004, the underlying reason is that, “There is no better guarantor of a band’s success than a hit single on the radio luring listeners into record stores to buy the album.”¹⁶ In other words, commercial radio airplay is a crucial component of the major label promotion and sales strategy. To ensure their songs get played, record labels employ tactics – legal and otherwise – to encourage radio stations to favor their artists.¹⁷ Despite an increasingly crowded media environment and the growing influence of online music services, commercial radio airplay continues to exert considerable influence over consumer music purchasing habits.¹⁸

¹³ For a more complete analysis of payola and the recent NY Attorney General’s office and FCC investigations, see Adam Marcus, *Change That Tune: how the payola settlements will affect airplay for independent artists*. Future of Music Coalition, June 2008. <http://www.futureofmusic.org/research/payolaeducationguide.cfm>

¹⁴ Gregory Sidak and David E. Kronemyer, “The ‘New Payola’ and the American Record Industry: Transaction Costs and Precautionary Ignorance in Contracts for Illicit Services.” *Harvard Journal of Law and Public Policy*, Vol. 10, No. 3, 1981, 521-572 <http://ssrn.com/abstract=310606> or DOI: 10.2139/ssrn.310606

¹⁵ 47 USC 508

¹⁶ Jacob Slichter, *So You Wanna Be a Rock & Roll Star*. New York: Broadway Books, 2004, 76.

¹⁷ R. H. Coase, “Payola in Radio and Television Broadcasting.” *Journal of Law and Economics* 22, 1979, 269-328; Fredric Dannen, *Hit Men: Power Brokers and Fast Money Inside the Music Business*, First Vintage Books Ed., 1991, 162; Richard E. Caves, *Creative Industries; Contracts between Art and Commerce*. Cambridge, MA: Harvard University Press, 2000; Slichter 2004.

¹⁸ Jayne Charneski, “R&R National Record Buyer’s Survey.” Edison Media Research, 2001. A 2001 survey found that “55% of respondents said hearing a song on the radio was the *most* influential factor in purchasing music”; Bridge Ratings Study in 2005 and 2006 found that “Radio airplay - especially of new music - directly and positively affects consumers interest in listening to and subsequently buying new music.”

However, payola distorts what gets played on the radio. Instead of songs being chosen for airplay based on the merits of the performance and recording, various forms of paid consideration and business relationships determine what music gets broadcast, and how frequently. Payola serves as a barrier to access to the public airwaves; the only musicians that benefit from radio airplay are those that can afford to participate in this label/indie promoter/radio station relationship. And it's not just about how radio airplay drives sales; airplay is a major factor in establishing an artist's legitimacy and "street value." Payola affects what gets published in radio playlist charts in *Billboard* and *Radio and Records*, which in turn leads to market distortion in everything from record sales to the fees that an artist can command for live appearances. It also misleads the public.

Payola as a Policy Problem

Although versions of payola can be traced back to the days of "song plugging" on Tin Pan Alley in the early 20th century, payola began to attract attention of the public and policymakers in the late 1950s and 1960s when rock and roll disc jockeys became powerful kingmakers who determined what music the public heard. Starting in the 1960s, federal laws were passed forbidding the direct payment or compensation of DJs or other radio staff in exchange for the playing of certain records, unless such payments were announced over the air.

The prominence of payola was temporarily held in check as a result of these laws and hearings. Eventually, however, payola-like practices did resurface, albeit in a more indirect way.¹⁹ Standardized business practices employed by many broadcasters and independent radio promoters in the 1980s and 1990s resulted in a *de facto* form of payola.

Consolidation in radio station ownership following the 1996 Telecommunications Act allowed an "independent promoter" system – in which cash and goods were exchanged through a paid middleman – to strengthen. That is, until 2003, when first Senator

¹⁹ UCLA sociologist Gabriel Rossman has done extensive research on the cyclical nature of payola scandals, which we reference later in this report.

Feingold and then-New York Attorney General Eliot Spitzer began following up on rumors that payola was alive and well in the music and radio industries. Using the subpoena power of the New York Attorney General's office, investigators collected thousands of pages of evidence from radio promoters, program directors and label executives, which implicated the four major labels and the four biggest radio station owners in a pay-for-play system.

In 2005, after exacting over \$35 million in fines from the record labels and two station groups, the Attorney General sent documents to the Federal Communications Commission for additional investigation into the radio station group owners that had been implicated in the AG's findings. In July 2005 – on the day Spitzer announced the settlement with Sony BMG – FCC Commissioner Jonathan Adelstein called for an FCC investigation into payola.²⁰ Despite Adelstein's strong interest in completing the investigation, there was very little action at the agency at the time. Spitzer expressed frustration about the lack of progress at the FCC, claiming in the press that the agency was "undercutting" his investigation by negotiating with radio companies at the center of the probe.²¹ On August 8, 2005, FCC Chairman Kevin J. Martin announced that he had directed the Enforcement Bureau to review the settlement agreement reached by Sony BMG and Spitzer to examine any incidents in which the agreement disclosed evidence of payola rule violations. Ultimately, however, the FCC chose to settle with broadcasters instead of continuing the investigation.²² The FCC finally announced a settlement in April 2007 with the four biggest radio owners – Clear Channel, Entercom, Citadel and CBS – that included \$12.5 million in fines and a consent decree outlining the "Rules of Engagement" for the radio industry.²³

²⁰ Federal Communications Commission, "Commissioner Adelstein Calls For FCC Investigation Based On Spitzer Payola Settlement." July 25, 2005 http://hraunfoss.fcc.gov/edocs_public/attachmatch/DOC-260158A1.pdf

²¹ Charles Duhigg, "Spitzer Criticizes Talks Between FCC, Stations." *Los Angeles Times*, April 4, 2006 <http://articles.latimes.com/2006/apr/04/business/fi-spitzer4>

²² Neda Ulaby, "Rumored FCC Payola Settlement Angers Critics." NPR, January 22, 2007 <http://www.npr.org/templates/story/story.php?storyId=6944954>

²³ See Rules of Engagement in Appendix A.

Policy Decisions Lead to Research Questions

FMC designed this research as a practical test of the effect of two policy changes – the New York State Attorney General’s investigations of allegations of payola on the record label side in 2004 and 2005, and the consent decrees and the Rules of Engagement that the FCC, the independent labels and the four largest radio station group owners agreed to in April 2007.

This report, released two years after the signing of the FCC’s consent decrees, summarizes playlist data from four years of airplay – 2005-2008 – from national playlists, and from seven specific music formats: AC, Urban AC, Active Rock, Country, CHR Pop, Triple A Commercial and Triple A Noncommercial.

Using playlist data licensed from Mediaguide, FMC asked the following questions:

- **National Airplay Share:** Of all the songs noted by Mediaguide as receiving airplay in a given year, what percentages of these songs were released by major labels versus independent labels?
- **Format-Based Airplay Share:** Are there any differences in labels’ airplay share among different radio station formats?
- **How much independent content are radio station groups playing, and has it changed over the past four years?**

One would assume that such pronounced attention on payola and programming practices would lead to measurable changes in airplay share over the past four years, even if just for a short time around key dates in the payola investigation timeline. However, as we detail in the remainder of this report, the playlist data indicate almost no measurable change in station playlist composition over the past four years.

Research Results

The lack of a measurable change in behavior on radio playlists might lead one to believe that payola is alive and well, even in the face of such regulatory scrutiny. Without hard evidence or public accusations, we cannot come to this single conclusion. Instead, the results tell us a lot about commercial radio's formulaic programming methods, and expose the conditions under which payola has been a successful strategy for labels wanting airplay.

Our results show that:

- 1. Playlist composition has remained remarkably consistent over the past four years, despite policy interventions.** Neither the national airplay nor the majority of format-specific playlists show much measurable change in the share of airplay for major label versus non major label songs over the past four years, despite specific policy interventions in 2007 that were designed to increase access and airplay share for independent artists.
- 2. Radio relies on the hits.** When looking at airplay share by release date, in almost every format measured, more than 50 percent of the spins on the playlist were of songs more than five years old. This demonstrates that radio tends to play it safe; it sandwiches new material in between recognizable hits from the past to keep its core audience from changing the dial when content becomes too unfamiliar. But this strategy also points to the problems of the forced scarcity that commercial radio represents. Because there are so few slots available for new material on any given playlist, these slots become highly coveted and valuable. This is the environment where payola becomes attractive, as moneyed interests try to buy their way onto the air. While our research doesn't point directly to the prevalence of payola, examining this ratio of new releases to recognizable hits in a post-consent-decree environment means that the business climate that makes payola so enticing has not changed.

3. Indie labels do garner a small percentage of airplay, but even this is largely attributed to a handful of labels. FMC’s 2002 study found that major labels enjoyed an 87 –100 percent share on Country and CHR stations. Their share of the Rock charts varied more widely, ranging anywhere from 80 – 99 percent. In all three formats, major labels predominated.²⁴

Today’s report shows that major labels have consistently accounted for 75 – 85 percent of airplay over the past few years. This slightly lower overall percentage for major labels from the 2002 calculation could be attributed to differences in playlist data sources, but it could also mean that indie labels (and Disney-owned labels) have made some small gains in attaining airplay share. Looking closely at the playlists, we find that gains are largely attributed to songs released by a relative handful of established indies such as Curb, Big Machine, Roadrunner and Wind-Up. While it’s important not to diminish their success in attaining airplay, we must be careful not to jump to the conclusion that all the independent labels have shared these small increases in airplay equally.

Data Attribution

The playlist data used to create this report were provided by Mediaguide. Founded in 2002, Mediaguide owns and operates one of the world's largest radio airplay monitoring networks, monitoring music and advertising on over 2,700 U.S. radio stations in 150 broadcast markets, covering both commercial and non-commercial stations, and tracking and analyzing 48 core music formats.²⁵

²⁴ DiCola and Thomson, “Radio Deregulation.” 2002, 64-65.

²⁵ Arbitron has designated 302 media markets in the United States. For a list of media markets see http://www.arbitron.com/radio_stations/mm001050.asp. For a list of the markets that Mediaguide monitors, see <http://www.mediaguide.com/stationsmonitored/markets.php>.

Mediaguide uses a proprietary, patent-pending “audio fingerprinting” technology to identify and catalog songs that are played on US radio stations. Music submitted to Mediaguide is encoded into its monitoring system to create a unique audio fingerprint for each song. Songs are identified by comparing the live broadcasts from the Mediaguide-monitored radio stations to Mediaguide's database of audio fingerprints. When a matching fingerprint is found, the system notes the time and date that a song was broadcast, as well as the station that aired it.

Mediaguide’s data is used to generate weekly airplay charts published in the trade publications *A&R Worldwide*, *CMJ* and *JazzWeek*, as well as consumer publications *Decibel Magazine*, *Filter Magazine*, *Paste* and *Performing Songwriter*.

Data Request

For this report, FMC requested four different data sets from Mediaguide.

1. “Big Picture” snapshots

Top 50,000 songs, all formats, for all monitored music stations, for years 2005, 2006, 2007, 2008. Each query included artist/song title/label/release date/total spins per month.

2. Format-specific snapshots

Top 10,000 songs played on monitored music stations per format in monthly totals for the years 2005, 2006, 2007, 2008 for: AC, Urban AC, Active Rock, Country, CHR/Pop, AAA Commercial, AAA Noncommercial. Each query included artist/song title/label/ release date/total spins per month.

3. “Big Picture” snapshot of stations licensed in NY State

Top 50,000 songs, all formats, for all monitored music stations in NY State for years 2005, 2006, 2007, 2008. Each query included artist/song title/label/release date/total

spins per month but isolated for stations licensed in NY State.

4. Station-specific snapshots from NY State

Cumulative playlist data for 52 stations in NY State for the years 2005, 2006, 2007, 2008. Each query included artist/song title/label/release date/total spins per month.

Label Coding Process

An essential component of this research has been properly coding over 6,600 record labels that appear on Mediaguide's charts as releasing songs that received any airplay between 2005 and 2008. We have five codes:

Major label. EMI, Sony, Universal or Warner Bros. or one of their many owned subsidiary labels and imprints.

Indie label. A label that is independently owned and seems to be responsible for its own radio promotion. Examples: Merge, Matador, Concord.

Disney-owned labels, including its imprints Lyric Street, Fearless and Hollywood Records. After completing some early data analysis we discovered it was important to give Disney its own code since, in some formats, this one label or its subsidiaries was garnering 2-3% of total airplay. In essence, Disney has the strength of a major label, but was not part of the payola proceedings and thus needs its own category to isolate its level of influence.

Mixed/Legacy. A small set of labels or well-known artists for which their relationships to the major labels has either changed over time, or for which a major label association with radio is likely, but cannot be confirmed. Example: recent releases by The Eagles, Jimmy Buffett, Cheap Trick or Motley Crue: artists who are now putting out their own music, but who have a well-documented history of

significant radio airplay while on a major label in the past. There are also some current labels in this pool, such as Tooth and Nail, that started as an indie in the 1990s but has allegedly created a number of upstreaming deals with major labels. This is also where we put companies like Mountain Dew's Green Label Sound, which has been releasing singles to promote the soft drink. Clearly this is a company with a significant promotional budget, but it's not a major label. Without additional information it was difficult to categorize them as an indie or a major.

No label/TBD. We also note when there is no label information provided on the Mediaguide chart, or where the label had so few cumulative spins that we did not code it.

Label coding was conducted by FMC Education Director Kristin Thomson and FMC consultant Courtney Bennett, with frequent consultation with and verification by the A2IM leadership. Thomson and Bennett carried out extensive label-by-label research by accessing information published on label or artist websites, Wikipedia, and A2IM membership lists. The complete label coding is attached as Appendix F.

Data Limitations

FMC acknowledges two important limitations with this research.

1. **Subjectivity in label coding.** FMC made a very determined and sincere effort to apply the correct label codes to the 6,600 labels that received airplay. In some cases, the label's category was very clear and simple. But in other cases, it was not. Some independent labels have distribution deals with major-owned companies like ADA. Since these deals are largely about getting records into stores and not onto radio, any indies that had a distribution deal were still classified as indies. There were also cases where a label's relationship to various major labels had changed over the years. For example, Roadrunner started as an

independent but as of January 2007 is now 74 percent owned by Warner Brothers. There are other labels that have a documented upstreaming deal with the majors – such as Fall Out Boy’s label Decaydance, which has a relationship with Island – where the independent label finds a band, puts out their first record and then the major label partner can come in and sign them to a bigger deal. On the charts, if the song had a listing Decaydance, we’d code it as an indie. If it said Decaydance/Island, we classified it as a major. In cases where we could not determine with certainty, we erred on the side of independence. Therefore, if anything, we provide an underestimate of major-label dominance over airplay.

2. **Access to data.** FMC worked with Mediaguide to develop a list of data needs that matched our budget. Based on available funds, we were able to purchase a significant amount of data, with 10,000 songs on each format list, and 50,000 songs on each national playlist, capturing airplay down to songs that were getting fewer than 10 spins a year. Future work of this kind would benefit from extended data collection times, as well as custom queries by station group owner. This would allow us to more fully test policy outcomes by examining if or how stations owned and programmed by Clear Channel, Citadel, Entercom and Cumulus changed their programming in the wake of the FCC consent decrees.

The Big Picture: label airplay share across all formats

Let’s start by looking at the national airplay charts, which compiles airplay for all of the music formats monitored by Mediaguide. Mediaguide’s annual charts listed the top 50,000 songs, which generated over 176 million spins.²⁶

The goal of this analysis is to understand how much airplay share each of our five label categories has each year, and whether this ratio has changed over the past four years. This will give us a sense of whether or how much radio has reacted to the policy interventions in 2005 and 2007.

²⁶ See a sample Mediaguide playlist report in Appendix D.

First, let's examine the frequency of airplay for the top 50,000 songs. Clearly not every song gets the same amount of airplay, so how top-heavy is this list? Looking at the national data for 2005-2008 on Table 1, we see that 10,000 songs consistently soak up more than 85 percent of the measured airplay.

**Table 1: Song Concentration: National Charts
2005-2008**

Format: National	2005		2006		2007		2008	
	# spins	% spins						
All 50,000 songs	176,291,194	100.0%	182,925,352	100.0%	194,165,358	100.0%	192,734,903	100.0%
Top 10,000 songs	157,744,244	89.5%	159,110,197	87.0%	168,023,732	86.5%	167,231,601	86.8%
Top 5000 songs	136,089,135	77.2%	135,683,286	74.2%	143,420,600	73.9%	143,566,105	74.5%
Top 1000 songs	71,047,506	40.3%	69,729,027	38.1%	73,780,378	38.0%	73,708,350	38.2%
Top 100 songs	20,874,600	11.8%	20,293,140	11.1%	20,842,709	10.7%	20,967,533	10.9%

This is important to establish for two reasons. First, want to understand how many songs make up the bulk of the airplay. Second, and more practically, working with such large data sets was difficult given our computational resources. In order to strike a balance between robust data and computer power, we settled on looking at the top 10,000 songs on the national playlists, and the top 5,000 songs on the format playlists.

After establishing that 85 percent of measured playlist activity can be attributed to the top 10,000 songs, at least on the national charts, we then inserted a new column next to the LABEL column that held a VLOOKUP formula, thus uniting our label coding with the labels on each playlist. You can see a sample of this Excel worksheet below, or a more detailed sample in Appendix C.

Sample Playlist: National Charts

A	B	C	D	E	F	G	H	I	J	K
NATIONAL TITLE	RELEASE	ARTIST	LABEL	CODE	RELEASE DATE	NATIONAL	JAN	SPINS	FEB	SPINS
1	Bleeding Love	Spirit	Leona Lewis	Syco/J	1	11/09/2007	455456	291	5012	
2	Love Song	Little Voice	Sara Bareilles	Epic	1	07/03/2007	423682	23810	41710	
3	Apologize	Timbaland Presents Shock	OneRepublic & Timbaland	Mosley/Blackground/Interscope	1	04/03/2007	383977	76819	59648	
4	Low (w/ T-Pain)	Mail On Sunday	Flo-Rida	Poe Boy/Atlantic	1	03/18/2008	372698	73073	71375	
5	No One	As I Am	Alicia Keys	J	1	11/13/2007	360895	86433	61710	
6	No Air (w/ Chris Brown)	Jordin Sparks	Jordin Sparks	Jive	1	11/20/2007	351313	4760	15716	
7	With You	Exclusive	Chris Brown	Jive	1	11/06/2007	343675	40660	68295	
8	Love In This Club (w/ T-Pain)	Here I Stand	Usher	LaFace/Zomba	1	05/27/2008	331693		12730	
9	All Summer Long	Rock N Roll Jesus	Kid Rock	Atlantic	1	10/09/2007	330965	324	461	
10	Sexy Can I (w/ Yung Joc)	All I Feel	Ray J	Knockout/Koch	0	04/08/2008	309941	3998	16856	
11	Lollipop (w/ Static Major)	Tha Carter III	Lil Wayne	Young Money/Cash Money/Universal Republic	1	06/10/2008	306337			
12	It's Not My Time	3 Doors Down	3 Doors Down	Universal Republic	1	07/15/2008	294450		2577	
13	Paralyzer	Them Vs. You Vs. Me	Finger Eleven	Wind-Up	0	03/06/2007	291901	48609	40341	
14	Take A Bow	Good Girl Gone Bad: Reloaded	Rihanna	SRP/Def Jam	1	06/10/2008	290054			
15	Bubbly	Coco	Colbie Caillat	Universal Republic	1	07/17/2007	286949	54073	40338	
16	Whatever You Like	Paper Trail	T.I.	Grand Hustle/Atlantic	1	09/30/2008	273416			
17	Pocketful Of Sunshine	Pocket Full Of Sunshine	Natasha Bedingfield	Epic	1	01/15/2008	270661	46	2245	
18	Forever	Exclusive: The Forever Edition	Chris Brown	CBE/Jive	1	06/03/2008	269721			
19	Sorry		Buckcherry	Eleven Seven	0	04/11/2006	261741	26713	34830	
20	Feels Like Tonight	Daughtry	Daughtry	19/RCA	1	11/21/2006	261306	8013	20229	
21	Viva La Vida	Viva La Vida Or Death And Good Times	Coldplay	Capitol	1	06/17/2008	254341			
22	Just Got Started Lovin'	Sunset Man	James Otto	Warner Bros. Nashville	1	07/15/2007	251943	7788	15141	
23	Stop And Stare	Dreaming Out Loud	OneRepublic	Interscope	1	11/20/2007	250652	14203	19387	
24	Closer	Year Of The Gentleman	Ne-Yo	Compound/Def Jam	1	09/16/2008	249465			
25	Teardrops On My Guitar	Taylor Swift	Taylor Swift	Big Machine	0	10/24/2006	247473	43135	43859	
26	Leavin'	Departure	Jesse McCartney	Hollywood	3	05/20/2008	241818		35	
27	You're Gonna Miss This	Greatest Hits Volume II: An American Music Tribute To The Songs Of The Beatles	Trace Adkins	Capitol Nashville	1	12/04/2007	239606	7611	20543	

We then used Excel formulas to calculate the number of songs, the number of spins, and the percentage of spins for each of our label categories – Major, Indie, Disney, Mixed/Legacy and No Label/TBD – for each year. Tables 2 and 3 below show airplay share for each label category from 2005-2008.

**Table 2: Label Airplay Share: National Charts
2005-2008**

Format: National	2005			2006		
Top 10,000 songs	# songs	# spins	% spins	# songs	# spins	% spins
Major	7,664	130,714,145	82.9%	7,588	130,041,715	77.8%
Indie	1,706	19,432,533	12.3%	1,695	20,763,123	12.4%
Disney	60	2,143,969	1.4%	79	2,213,266	1.3%
Mixed Legacy	88	1,140,617	0.7%	111	1,316,209	0.8%
No Label/TBD	482	4,312,980	2.7%	527	12,897,288	7.7%
TOTAL	10,000	157,744,244	100.0%	10,000	167,231,601	100.0%

Format: National	2007			2008		
Top 10,000 songs	# songs	# spins	% spins	# songs	# spins	% spins
Major	7,471	134,241,099	79.9%	7,340	132,598,312	79.3%
Indie	1,753	23,949,031	14.3%	1,731	22,738,468	13.6%
Disney	89	2,645,785	1.6%	85	2,828,038	1.7%
Mixed Legacy	110	1,538,698	0.9%	122	1,623,500	1.0%
No Label/TBD	577	5,649,119	3.4%	722	7,443,283	4.5%
TOTAL	10,000	168,023,732	100.0%	10,000	167,231,601	100.0%

Or, to summarize the spins from Table 2:

**Table 3: Summary of Airplay Share by Spins: National Charts
2005-2008**

Format: National	2005	2006	2007	2008
Top 10,000 songs				
Major	82.9%	77.8%	79.9%	79.3%
Indie	12.3%	12.4%	14.3%	13.6%
Disney	1.4%	1.3%	1.6%	1.7%
Mixed Legacy	0.7%	0.8%	0.9%	1.0%
No Label/TBD	2.7%	7.7%	3.4%	4.5%
TOTAL	100.0%	100.0%	100.0%	100.0%

The National data in Table 3 indicate very little measurable change in airplay share from 2005-2008, with major label songs consistently securing 78 to 82 percent of airplay. However, the 1.9 percent jump in indie airplay share in 2007 – which equaled 3 million additional spins – looks promising. Looking at the 2007 charts themselves, the indie airplay is largely attributable to a handful of albums released by large independent labels: Nickelback’s smash album *All the Right Reasons* (Roadrunner), Finger Eleven’s *Them Vs. You Vs. Me* (Wind-Up), American Idol finalist Elliott Yamin’s self-titled debut on Hickory Records, and releases by country musicians Rodney Atkins (Curb), Taylor Swift (Big Machine).

Since annual data cannot adequately capture any brief or month-to-month changes in airplay share as a reaction to specific policy decisions, let’s look at the same data broken down by month.

Chart 1: Airplay Share by Spins: National Charts
2005-2008

Chart 1 does show activity, but the month-to-month changes tend to affect *all* label codes simultaneously. Any monthly drops in airplay likely indicate a shorter month (therefore less data in the playlists), or a change in the number of stations monitored, than a substantive change in programming behavior.

Chart 2 below shows the same data as Chart 1, but uses *percentage* of spins. This gets rid of the month-to-month changes seen in the total number of spins above and calculates each label type's airplay share based on the total amount of available airplay.

**Chart 2: Airplay Share by Percentage of Spins: National Charts
2005-2008**

Looking at the data for the top 10,000 songs on the national charts across the months, either by number of spins (Chart 1) or percentage of spins (Chart 2), there is no clear indication that the radio stations monitored by Mediaguide changed their programming behavior following either the Spitzer investigations of 2005, or the FCC consent decrees in April 2007.

Airplay share by format

We started by looking at the national charts, both annual from 2005-2008, and month-to-month 2005-2008, with no visible change. The next question is, would we see changes in label airplay share in specific formats?

Mediaguide tracks 55 formats:

- | | | |
|-----------------|-------------------|----------------------|
| 80s | College Americana | Smooth Jazz |
| AC | College Metal | Soft AC |
| AC Misc | College Variety | Spanish Adult Hits |
| Active Rock | Country | Spanish CHR/Rhythmic |
| Adult Hits | Country Oldies | Spanish News/Talk |
| Adult Standards | Dance | Spanish Oldies |

Alternative	Ethnic	Spanish Pop
Americana	Gospel	Spanish Sports
Business News	Hot AC	Sports
CHR/Pop	Jazz	Tejano
CHR/Rhythmic	Latin Misc	Triple A (C)
Children's	Mainstream Rock	Triple A (NC)
Christian AC	Music Television	Tropical
Christian Contemporary	News/Talk	Urban AC
Christian Misc	Non-Music Television	Urban Oldies
Christian Talk	Oldies	
Classic Alternative	Pop (NC)	
Classic Hits	R&B/Hip-Hop	
Classic Rock	Regional Mexican	
Classical	Rhythmic Oldies	

In order to capture an accurate picture of label airplay share at the format level without getting too granular, FMC requested data from seven well-known and relatively distinct programming formats – AC, Urban AC, Active Rock, CHR/Pop, Country, AAA Commercial and AAA Noncommercial – for the years 2005, 2006, 2007, 2008.²⁷

Each annual format playlist included the top 10,000 songs played in that format for all monitored stations. As with the National data, we first calculated song concentration and found that the top 5,000 songs consistently account for 95 percent or more of the measured airplay, in all but one format (AAA Noncommercial).

Table 4: Song Concentration by Format
2005-2008

All formats	2005		2006		2007		2008	
Top 5000 songs	# spins	% spins						
AC	4,213,693	96.2%	3,255,319	96.8%	3,513,908	96.7%	3,488,358	97.9%
Urban AC	5,563,426	97.2%	5,537,772	96.8%	5,574,347	97.9%	5,364,953	97.8%
Country	24,394,909	98.5%	24,162,560	99.0%	24,637,343	99.6%	23,424,356	99.6%
CHR/Pop	12,209,111	99.5%	11,889,504	99.7%	11,356,159	99.8%	11,052,170	99.8%
Active Rock	4,928,265	99.1%	4,954,784	99.3%	4,835,923	99.5%	4,826,197	99.5%
AAA Commercial	2,301,784	95.5%	2,314,905	94.5%	2,308,071	97.2%	2,333,960	96.9%
AAA Non Commercial	779,431	69.2%	771,497	78.2%	887,750	78.9%	851,991	78.5%

²⁷ Lists of the stations that Mediaguide monitors in each format, including call letters, owner and market, is attached as Appendix D.

After designating the top 5,000 as our measured universe, we followed the same procedures as with the National playlists: we inserted a new column in each format playlist to hold label code, and then could calculate airplay share by label using simple Excel formulas.

The detailed outputs for each format are included in the Appendix E. But taking a look at the data from a summary level in Tables 5 and 6 below, we can see that major label songs are consistently dominant in most formats, though Disney and independent labels have been gaining airplay share in single digit percentage points over the past few years.

Table 5: Major Label Airplay Share by Format
2005-2008

Major label airplay share	2005			2006		
Top 5,000 songs	# songs	# spins	% spins	# songs	# spins	% spins
AC	4,105	3,700,912	87.8%	4,097	2,894,624	88.9%
Urban AC	3,907	4,638,970	83.4%	3,677	4,587,894	82.8%
Country	4,044	19,634,903	80.5%	4,097	18,680,539	77.3%
CHR/Pop	4,267	11,262,779	92.2%	4,141	10,844,034	91.2%
Active Rock	4,070	4,156,013	84.3%	3,758	4,151,157	83.8%
AAA Commercial	4,086	1,946,960	84.6%	4,026	1,995,962	86.2%
AAA Non Commercial	3,080	486,998	62.5%	3,042	489,379	63.4%

Major label airplay share	2007			2008		
Top 5,000 songs	# songs	# spins	% spins	# songs	# spins	% spins
AC	4,178	3,146,380	89.5%	4,258	3,129,180	89.7%
Urban AC	3,563	4,574,438	82.1%	3,648	4,413,861	82.3%
Country	3,799	18,018,243	73.1%	3,760	17,265,614	73.7%
CHR/Pop	4,098	10,182,086	89.7%	4,028	9,612,600	87.0%
Active Rock	3,560	4,022,478	83.2%	3,540	3,904,957	80.9%
AAA Commercial	3,927	1,973,633	85.5%	3,859	1,954,630	83.7%
AAA Non Commercial	2,982	534,038	60.2%	2,890	470,904	55.3%

In summary form:

Table 6: Summary of Major Label Airplay Share by Format
2005-2008

Major label airplay share	2005	2006	2007	2008
Top 5,000 songs	% spins	% spins	% spins	% spins
AC	87.8%	88.9%	89.5%	89.7%
Urban AC	83.4%	82.8%	82.1%	82.3%
Country	80.5%	77.3%	73.1%	73.7%
CHR/Pop	92.2%	91.2%	89.7%	87.0%
Active Rock	84.3%	83.8%	83.2%	80.9%
AAA Commercial	84.6%	86.2%	85.5%	83.7%
AAA Non Commercial	62.5%	63.4%	60.2%	55.3%

In a time-series chart:

Chart 3: Summary of Major Label Airplay Share by Format
2005-2008

With most of these formats, major label songs account for 85 to 90 percent of airplay. However, we see some greater airplay share for non-major label artists in the Country and AAA Noncommercial formats. Country radio is a format in which some of the genre’s large and well-resourced independent label artists and Disney-signed artists have had some success attaining commercial airplay. AAA Noncommercial remains a format that caters to the independent music community.

While we will examine some of the unique findings at the format level in the next section, looking at the format data from the summary perspective shows that major labels maintain a steady presence on almost all fronts.

Airplay Share by Release Date

One of the primary programming goals of most commercial radio stations is to aggregate the largest number of listeners, and to keep them listening for as long as possible. Radio station programmers and music directors know that most audiences can only tolerate so much “newness” before they flip the channel, so it’s understandable that playlists would show a mix of new songs, recurrences and classic hits.

One of the most interesting findings of this research was examining the ratio between new songs and recognizable radio hits. Mediaguide’s playlists had a release date for each song, so it was relatively easy to analyze the playlist data by this metric.

What was surprising to us was just how much of the annual airplay at the format level was dedicated to songs that were more than five years old. In some cases, it was 50 percent. Here are the aggregate ratios of older material to new songs for five of the seven formats in 2008. The total number of songs on the 2008 chart with each release year – before 1999, 1999, 2000, 2001 and so on – make up each colored chunk. The percent of airplay for the oldest songs is on the left, while the newest songs are on the right.²⁸

²⁸ Airplay share by release date for all formats is available in the Appendix E.

CHR/Pop 2008: True to its name, new releases accounted for 39 percent of airplay, while only 5 percent of the songs were released before 1999. CHR Pop was a format that consistently focused on new material.

Country 2008: Country was the format that showed the most balance between new releases and older material. In 2008, 20 percent of the airplay was dedicated to new releases, 21 percent to 2007 releases, 38 percent to releases from 2000 – 2006, and 21 percent for pre-1999 songs.

Urban AC 2008: Of the formats measured, Urban AC played the largest amount of older material, with over 56 percent of its airplay going to material released before 1999. About 12 percent of airplay was dedicated to 2008's releases.

Triple A Commercial: Nearly 50 percent of this format’s 2008 playlist was dedicated to songs released prior to 1999. New releases accounted for 19 percent.

Triple A Noncommercial: Interestingly, AAA noncommercial – a format that includes no commercial radio station group owners – shows as strong an interest in new releases as CHR Pop, with nearly 40 percent of airplay dedicated to 2008 songs, and 18 percent going to songs released in 2007. 25 percent of the playlist is taken up by songs released before 1999.

Each radio format has its own specific programming goals. New material plays a prominent role on some – CHR Pop, Country and AAA Noncommercial – and less of a role on others. But, across the board, it’s clear that just a portion of most formats’ annual broadcast time is dedicated to new releases. These data underscore how few spaces there are for new songs on the airwaves.

Indie Label Airplay Share of New Releases

To review, we've seen airplay share at the format level, where songs released by indie labels garner at little as 6 percent of airplay share (CHR Pop) and as much as 40 percent (AAA Noncommercial). We've also seen that formats – with the exception of CHR Pop and AAA Noncommercial – have very little room on their playlists for new releases.

Now let's look at how many of these limited, coveted slots are actually given to songs released by indie labels. In addition, let's see whether indie label songs get the same proportion of spins as major label songs. Since each format has a distinct pattern, we are including the charts from all seven formats for the year 2008. Additional bar charts for the years 2005-2007 for each format are available in Appendix E.

AC 2008: Of the 286 new songs (2008 release date) added to the AC charts in 2008, 191 of them – or 67 percent – were released by major labels. However, these 191 major label songs garnered 86 percent of the spins for the new releases. Contrast this with indie label songs, which amounted to 38 new releases – or 13 percent of the new songs on the chart – but only 7 percent of the spins for new releases. The bar graphs below show the difference in label airplay share for new releases. Major labels add more songs to AC, and the songs that are added get a higher number of spins than songs from indie and other labels.

AC 2008

Active Rock 2008: In 2008, Active Rock stations monitored by Mediaguide added a total of 812 new songs. 295 songs – or 36 percent of adds – were from major labels. 388

songs – or 48 percent of adds – were from indie labels. While the indies had more adds, the majors racked up more spins, with over 67 percent of new release spins attributed to major label songs, and 28 percent to indie label songs. The differential between the songs added and the percent of spins is clear on the bar graph below.

Active Rock 2008

CHR Pop: In 2008, CHR pop stations monitored by Mediaguide added 624 new songs: 399 from major labels, 89 from indies and 18 from Disney-affiliated labels. While the major labels tend to account for 64 – 74 percent of new releases in this format across the years, major label songs consistently garner more than 87 percent of new release spins. It’s worth noting Disney’s success rate in some formats; its 18 new releases on the CHR Pop format were only 3 percent of the songs added, yet accounted for over 5 percent of the spins.

CHR Pop 2008

Country 2008: Despite the success that indie labels and Disney have had in getting airplay on country stations, major label songs still dominate the spins on new releases. The bar chart below shows airplay share for 2008, when Country stations monitored by Mediaguide added 342 songs: 152 from majors, 109 from indies and 12 from Disney.

Even though the major songs only accounted for 44 percent of the new songs, they soaked up 75 percent of the new spins.

Country 2008

Urban AC: Here's another format where major label songs get proportionately more songs added, and more spins per song than indies.

Urban AC 2008

AAA Commercial: Indie labels have fared better getting their new songs added on AAA commercial stations, but major labels still get a higher proportion of the spins.

AAA Commercial

AAA Noncommercial: This is the format where major and indie access on new songs – and on spins of those new songs – is almost equal. Indie labels accounted for 55 percent of new adds, and 52 percent of new spins.

What these bar graphs show us is that major labels are modestly more successful at getting new songs added to the charts, but are vastly more successful at garnering more spins on new releases in almost all formats. While these data cannot prove that radio stations and major labels are engaging in payola, they do reinforce the notion made earlier that major labels’ longstanding relationships with radio, and their tacit promise to devote additional resources to a release (tour support, retail placement, ads, sponsorships) incentivizes radio to play their songs more frequently than those of indie labels.

Measuring Indie Labels’ Access

Our final point of analysis focuses on the indie labels themselves. It is encouraging to see some small gains in airplay share across the four years, but it’s also important to examine the airplay charts themselves to see how widely this success is shared among indie labels.

To do this, we will now filter the playlist data to isolate the indies whose songs ended up in the top 5,000 of each format. Are hundreds of indie labels successful at getting airplay, or just a handful? Is each label getting the same number of spins, or are some more successful than others? This will give us another glimpse at how much access indie labels have now, and whether it has changed over the past four years.

For this test, we have focused on airplay for new releases only. In other words, when we look at the indies getting airplay on the 2008 Active Rock chart, we'll be measuring how many are successful getting airplay for *new* songs. This makes the most logical sense given both the wording and the timing of the FCC's 2007 consent decrees and the separately negotiated indie set-aside. We display four different formats below, but additional data for each format, and for each year, is available in Appendix E.

CHR Pop: Indie labels collectively had 74 *new* songs appear in the top 5,000 of the CHR Pop rotation in 2008. There was a nice dispersion in this format, with one label having 5 different songs on the chart, but no particular label dominance when it comes to adds. Looking at spins, those 89 new songs were spun 293,330 times, but not equally. Some songs were spun many more times than others. In fact, of the 74 indie labels that got songs added to the CHR Pop rotation in 2008, ten of them accounted for 286,040 – or 98 percent – of the spins of these new songs.

Format: CHR Pop	2008	
New songs in top 5,000	# songs	# spins
Total # unique indie labels with new releases in top 5,000	74	
Total # new indie label songs in top 5,000	89	293,330
# new indie songs attributed to 10 indie labels	30	286,040
10 indie labels represent % of songs, % of spins	34%	98%

Country: Indie labels collectively had 109 *new* songs appear in the top 5,000 of the Country rotation in 2008. But 61 of them – or 56 percent – came from just ten indie labels. Looking at spins, those 109 new songs were spun 518,117 times. But 96 percent of those new spins can be attributed to just ten indie labels.

Format: Country	2008	
New songs in top 5,000	# songs	# spins
Total # unique indie labels with new releases in top 5,000	39	
Total # new indie label songs in top 5,000	109	518,117
# new indie songs attributed to 10 indie labels	61	494,895
10 indie labels represent % of songs, % of spins	56%	96%

Active Rock: Indie labels collectively had 388 *new* songs appear in the top 5,000 of the Active Rock rotation in 2008. But 227 of them – or 59 percent – came from just ten indie labels. Looking at spins, those 388 songs were spun 207,518 times. But 74 percent of those new spins can be attributed to just ten indie labels.

Format: Active Rock	2008	
New songs in top 5,000	# songs	# spins
Total # unique indie labels with new releases in top 5,000	85	
Total # new indie label songs in top 5,000	388	207,518
# new indie songs attributed to 10 indie labels	227	154,544
10 indie labels represent % of songs, % of spins	59%	74%

AAA Noncommercial: Indie labels collectively had 826 *new* songs appear in the top 5,000 of the AAA noncommercial rotation in 2008. The label distribution is much wider here than in other formats. There were 310 labels that were successful in having one or more songs added to the charts. The most successful had 34 songs added, but over 60 labels had more than five songs added. There’s a nice distribution among spins as well. Those 826 new songs were spun 194,867 times, but it took 20 labels’ songs to equal 50 percent of the spins on the AAA Noncommercial chart. This means there were fewer standout hits, and more plays for a wider range of songs.

Format: AAA-NC	2008	
New songs in top 5,000	# songs	# spins
Total # unique indie labels with new releases in top 5,000	310	
Total # new indie label songs in top 5,000	826	194,876
# new indie songs attributed to 10 indie labels	249	63,883
10 indie labels represent % of songs, % of spins	30%	33%

What these data suggest is that, in some formats (AAA Noncommercial being an exception), indie labels have a presence, but the vast majority of the spins tend to be attributed to a small group of labels. We assume these are labels that have dedicated resources to radio promotion, and have won over the trust of radio station programmers,

and we want to recognize their success. But on the flip side, it tells us is that access to radio for other indie labels remains very limited. With major labels dominating the vast majority of airplay, indie labels are left with slivers of opportunities, and even these are difficult to attain in an environment where up to 50 percent of a format can be consumed by older material, and the competition for new adds leaves indies competing against each other for attention.

Related Research

FMC's work on playlist analysis provides a compelling complement to highly statistical work done by independent researcher Gabriel Rossman, and a member survey recently conducted by the American Association of Independent Music.

Rossman's Payola Analysis

UCLA sociologist and researcher Gabriel Rossman has been examining the dynamic between radio stations and the recorded music industry for a number of years.²⁹

In a recent unpublished article, Rossman detailed the history of payola and its tendency to appear as a policy problem every 15 years. To estimate the sensitivity of payola to Spitzer's investigations and the subsequent FCC actions, Rossman collected a sample of 1,137 songs released between 2002 and 2007. In each year, he randomly sampled 100 songs with fewer than 5,000 total spins on the radio and 100 songs with more than 5,000 total spins. For each of these songs he identified how many stations began playing the song per week. He then analyzed the data to create a time-series chart that showed the pattern of how quickly the songs were added to radio station playlists.

²⁹ Gabriel Rossman, "Buying Your Way Onto the Chart." Unpublished, 2009. *See also* Gabriel Rossman, Ming Ming Chui and Joeri Mol, "Modeling Diffusion of Multiple Innovations Via Multilevel Diffusion Curves: Payola in Pop Music Radio." *Sociological Methodology*, 2008. http://www.ccpr.ucla.edu/ccprwpseries/ccpr_051_06.pdf

Figure 2: Exogenous Diffusion Coefficient by Quarter

The figure above shows how exogenous – or subject to external influence – the song diffusion curves were throughout this period of investigation. When the points on the line are high, it indicates that stations tended to adopt songs in a wave, just after the initial release. When the points on the line are low, song adoption tends to be less coupled to the release date. This pattern of an immediate batch of adoptions up-front suggests that radio stations are reacting to some sort of external influence – something that’s affecting all the radio stations in the same way. Since the record industry is the most plausible source of external influence on the song choices of radio, the metric can be interpreted as the degree to which the record industry has influence over radio.

Rossmann’s time-series analysis shows that diffusion patterns were generally similar from 2002 – 2008, with a few exceptions. Most notably, there was a sharp (and brief) dip in the exogeneity coefficient when the New York Attorney General subpoenaed documents, and

a smaller dip several months before the FCC reached its consent decrees with the four largest radio chains.

Rossman suggests that both the Spitzer and FCC investigations disrupted the normal trading patterns between the recording and broadcasting industries, and during these two periods record labels were unwilling or unable to exert substantial pressure on the radio industry. However, the business models quickly reverted to something close to the status quo. Rossman's data indicates that, shortly after both the Spitzer subpoenas and the beginning of FCC interest in the scandal, the record industry reassumed its usual influence over radio. In the case of the FCC inquiry, it quickly became apparent to informed observers that the FCC did not plan a harsh response to the payola issue, in part because Chairman Martin was extremely focused on the issue of cable television rates and did not want to be distracted for the remainder of his term by making payola a high priority. Therefore, well before the FCC actually issued its consent decrees, it became clear to the music industry that the FCC intended to reach a negotiated light solution rather than an imposed harsh one. Likewise, Spitzer was known for inquiries that were severe but not sustained and thus after the subpoenas it was likely that he would not further scrutinize the industry.

Why would the record and radio industries fall back into this pattern so quickly?³⁰ Rossman reminds us of two things. First, radio airplay has long been a key factor in motivating the purchase of recorded music and, as such, record labels go to great lengths to ensure airplay for their music.³¹ Second, there is a forced scarcity of airplay. Radio stations can only broadcast so many songs in a given week, and no station wants to flood their playlist with too much unfamiliar material and run the risk of losing listeners. The record labels' desire for airplay, combined with the relatively few spots available for airplay, makes each playlist slot very valuable.

³⁰ R.H. Coase, "Payola in Radio and Television Broadcasting." *Journal of Law and Economics* 22, 1979, 269-328.

³¹ Slichter, 76, and Paul M. Hirsch, "Processing Fads and Fashions: An Organization-Set Analysis of Cultural Industry Systems." *American Journal of Sociology* 77, 1972, 639—659.

Rossmann asks us to imagine a pristine moment when there was no external influence on a radio station programmer. The programmer would simply pick songs that he/she thinks would be appealing to both the station's listeners and advertisers. In some cases the programmer might consider a song, and reject it. This is frustrating for the person promoting the song, and it may occur to her/him to sweeten the deal by exerting some influence on the programmer, whether it be gifts, or cash or something else of value. Thus begins a cycle of one-upsmanship. If one label is successful at exerting influence over what gets picked for airplay, then others tend to as well. Remember, airplay is important, but also scarce, thus it becomes incredibly competitive. As labels continue to "sweeten the deals" on songs, the practice of payola becomes less of a leveraged solution for any one label, and more of a requirement of doing business with the radio stations.

Rossmann's theory about the cyclical entrenchment of payola is borne out in history, not only with the 15-year wave of payola scandals, but all the way back to the days of Tin Pan Alley when song publishers would bribe stage performers to favor particular songs. Even though publishers were working in a different field – namely, encouraging the live performances of their work – the conditions were remarkably similar to the broadcast medium; performances led to sheet music sales, and in order to leverage performances, the publishers wanted to influence the stage performers who were choosing songs. In an attempt to collectively stamp out "song plugging," the publishers formed the Music Publishers Protection Association in 1917. While the explicit goal of the trade association was to get its members to eschew bribing stage performers, the publishers almost immediately reneged on their promises to one another, and the cycle of song plugging started all over again.

Rossmann concludes that, while it is too early to say conclusively whether payola will survive the aftermath of the 2005 scandal, historical precedent and basic logic suggest that it is a permanent feature of the music industry. FMC's analysis of playlist data during roughly the same time period as Rossmann's work indicates that there has been very little change in the programming behaviors of radio stations.

A2IM's Label Survey

FMC's work also resonates with the findings of a fall 2008 member survey conducted by the American Association of Independent Music (A2IM), a trade group that counts over 200 independent record labels as members. Access to commercial radio and the negative effects of payola have been core issues for A2IM since its founding in 2005, and it was the primary organization that negotiated the indie set-aside with the four major radio station groups in April 2007.

A2IM's September 2008 member survey revealed that radio play remains unchanged for independent labels and artists.³² Many independent labels said they had hopes the FCC's consent decrees and the Rules of Engagement would improve the climate for independent labels seeking airplay on commercial stations. However, there was near unanimous sentiment that little has changed over the last year and a half. A2IM's survey of independent labels found the following:

Q: How has your relationship with commercial radio changed since the FCC settlement in March 2007?

Much Better	0.0%
Better	5.8%
Same	92.3%
Worse	1.9%
Much Worse	0.0%

Q: Do you think commercial radio's willingness to play independent label content has changed since the FCC settlement in March 2007?

Yes, they are playing more independent label music	7.8%
They are playing the same amount of independent label music	78.4%
No, they are playing less independent label music	13.7%

³² Justin Jouvenal, "More Static: Independent Labels and Commercial Airplay 18 Months After the FCC Consent Decree and the Rules of Engagement." American Association of Independent Music, October 2008. <http://www.futureofmusic.org/research/a2imradiosurveyreport.cfm>

For many independent labels, the status quo means modest commercial airplay – if any at all – often during specialty shows. Based on these responses, it seems that commercial radio has largely not begun to feature “the recordings of local, regional and unsigned artists and artists affiliated with independent labels,” as was outlined in the voluntary indie set-aside negotiated by A2IM.

The indie label representatives surveyed also commented about shrinking playlists. This could be related to a number of factors: more conservative programming choices, fewer music-formatted stations, or even more time allotted for commercials as radio stations try to generate more income in a quickly sinking economy.

Many label representatives felt radio has become more conservative in recent years. Some said radio has been spooked by Spitzer’s crackdown on payola, while others cited radio’s shrinking play lists and declining audience. With fewer listeners, they said, programmers are less willing to take risks to break new or unproven acts for fear that even more of their audience will tune out.

“It’s as hard as ever. Radio stations have tightened up,” the promotions director for a large rock/alternative label noted. “In the grand scheme, less music is being played. If you look at charts right now, you’ll find the same artists as 1999 – Metallica, the Foo Fighters and so on.”

FMC’s playlist tracking report aligns with both Rossman’s rigorous statistical work on payola, and the opinions of independent label owners collected by A2IM. Radio stations and labels are the primary participants in a high-stakes corporate culture where money, leverage and access are part of the game. And because almost all radio formats that we measured rely so heavily on the hits, this environment of forced scarcity – there’s only so many slots for new material wedged between the hits that everyone knows – will continue to engender this culture where airplay is heavily controlled by established interests.

Conclusion

This report was designed to look at radio station playlists from 2005-2008 to determine if the payola-related investigations, and the subsequent policy interventions, had any effect on the programming behavior of radio stations. The National data indicated very little measurable change in airplay share from 2005-2008, with major label songs consistently securing 78 to 82 percent of airplay. The format data showed some modest increases in airplay for indies on some formats (Country and AAA Noncommercial, in particular) but otherwise the data from year to year changed very little. Then we looked at airplay by release date and discovered that many formats leave only small portions of their playlist for new material, choosing to sprinkle in new songs with well-worn hits. While this is clearly a programming choice that might make sense for a given station's target audience, the outcome is that there are very few spaces left on most airplay charts for new releases. We looked at the airplay pattern for new releases and found that new major label songs typically get more spins than new indie label songs. Finally, we looked at the indie labels themselves, and found that only a handful of indies have enough resources and clout to garner airplay consistently. For the remainder of indies, airplay is infrequent and modest, if it happens at all.

Does this mean that payola is influencing what gets played on radio, even after the Spitzer and FCC investigations? As Gabriel Rossman suggests, payola is somewhat of a predictable outcome given the circumstances of forced scarcity and the high value placed on airplay. But as we have stated, it's difficult – in fact, counterproductive—for us to claim this without any conclusive evidence. Instead, the picture that emerges from these data is one of status quo: radio that is simultaneously risk-averse and controlling of its greatest asset – access to the airwaves – a circumstance that is greatly compounded by the consolidating effect of the 1996 Telecommunications Act. The major labels continue to have the most success in getting access, in large part because of the cumulative effect of mutually beneficial relationships and incentives paid over the years, as well as the “twin bottlenecks” that the oligopolistic radio and music industries represent.

Were the Rules of Engagement Successful?

The Rules of Engagement, negotiated by A2IM and the four largest station groups in April 2007 had a specific goal of ensuring access and transparency with radio and the independent music community. With all this data, we should be able to determine whether the policy has been a success or failure.

Unfortunately, the language in these voluntary agreements makes it difficult to measure compliance. In the “indie set-aside”, CBS, Citadel, Clear Channel and Entercom agreed, on a purely voluntary basis, to collectively air 4,200 hours of programming between 6 AM and midnight, which will feature “the recordings of local, regional and unsigned artists affiliated with independent labels.” While the intentions behind the indie set-aside are clear – to encourage radio station group owners to play more independent content – the vague language in the agreement makes it very easy for radio stations to claim that their current programming methods are in compliance.

In addition to lacking definitions for such terms as “local” artists, the indie set-aside has no timeline associated with the airing of 4,200 hours of programming. Is that 4,200 hours a week? A year? Even if each station plays just one song by an unsigned artist each week, can they claim they’re successful because they’re making steady progress towards the goal of 4,200 hours, a goal they have an infinite amount of time to reach? While this clause was meant to respect individual marketplace conditions and allow a reasonable rotation scheme that reflected a station’s position in its community, the radio stations could, either intentionally or not, misconstrue it. This lack of clarity makes measurement of outcomes difficult.

Even if the station groups comply with the agreement, the actual number of hours in the indie set-aside is actually quite low. As of April 2009, Clear Channel owned 900 radio stations. If it applies the indie set-aside to all of those stations, each station would have to play just over an hour and a half of music by independent artists to comply with its 1,600-hour share of the set-aside. If it applies the set-aside to only the 275 Clear Channel

stations in the top fifty markets, each would have to play less than six hours of music by independent artists to meet its share. Spread out across a year (as an example), six hours works out to just two songs per week. The other station groups would have to play even less to fulfill their share of the set-aside. Any of these figures is in contrast to the actual market share of independent music which, according to A2IM, accounts for 80 percent of all releases worldwide and represents 30 percent of all music sold.

The FCC Consent Decrees and the corresponding voluntary agreements recognized that access to commercial radio is a problem. Yet due to the vagueness of the agreement language, it is difficult to measure the effectiveness of these policies in improving indie label access. We also recognize that no one agreement could completely mitigate such systemic barriers to access. The fact that radio stations, labels and the FCC acknowledged the problem and engaged in this conversation is something of an achievement in itself, yet more can – and should – be done. The following are recommendations that we believe could further efforts to ensure that radio lives up to its promise as a powerful yet accessible public resource.

Policy Recommendations

The results of this work can help us to articulate a brief set of policy recommendations that we think will enhance the Federal Communications Commission’s oversight of this public resource and improve the radio landscape for both listeners and the music industry.

Improve Data Collection

The radio and music industries participate in and employ some of the most robust and timely data monitoring systems available. There are private companies that measure audiences, that keep track of radio ownership transactions, market share and revenues, that track retail sales and box office grosses, and at least three services that monitor what is being played on commercial and noncommercial radio. Many radio stations, music

labels and advertisers subscribe to these services so they can get up-to-the-minute information about their own activities, and those of their competitors.

In other words, radio stations are already very data rich. What's now required is the political will and organizational capacity at the FCC to determine what questions need to be asked, how frequently, and of whom, and then to seek out or collect the information it needs to be an effective regulator. Nonprofit organizations have been conducting much of this oversight work on behalf of the public interest, but clearly the FCC needs to play a greater role. The FCC could acquire data from commercial sources, or it could request data from stations as part of their responsibilities as broadcast licensees, or some of both. Regardless of the method, the FCC needs to clarify its oversight role, then rigorously and consistently monitor what's happening in radio in order to craft more effective policies and enhance accountability.

Refocus on Localism

Both anecdotal and empirical evidence indicate that commercial radio has become a risk-averse media that employs cookie-cutter formats across many radio properties. In recent months, commercial radio has also been the source of layoffs and downsizing as it struggles with both reduced ad revenue and huge debt loads racked up during the station buying spree following the passage of the 1996 Telecommunications Act.

The radio industry is clearly in crisis. Stations have lost touch with their local markets, but unfortunately, the industry seems to have responded by pushing for greater consolidation and syndication.³³ We believe this is the wrong way forward, as radio's chief advantage in the modern media landscape is "live and local."

³³ NAB Issues Statement on Media Ownership http://www.nab.org/AM/Template.cfm?Section=Issue_Papers1&CONTENTID=7889&TEMPLATE=/CM/ContentDisplay.cfm; "Clear Channel Radio Launches Plan to Improve Program Quality for All Day Parts," a Clear Channel press release that describes a new initiative to offer its local program directors more syndicated content, April 15, 2009. <http://www.clearchannel.com/Radio/PressRelease.aspx?PressReleaseID=2394>

We join others in the media reform movement – and many in the radio industry itself – in calling for commercial radio to regain its local foothold and build programming in which serving its local community is its primary goal. We simultaneously call on the FCC to revisit the localism proceeding and design clear guidelines about how to measure whether its licensees are honoring their obligations to the communities in which they operate.

We know that locally oriented programming isn't as cost-effective as running a station using pre-programmed playlists and automated DJs, but it is radio's strongest asset in an increasingly saturated media environment. FMC and its partners have engaged in pilot projects with small commercial operators to determine best practices for engagement between programmers and the independent sector to set goals and identify mutually beneficial marketplace solutions, and we hope that these project help us to convey information that other stations can use in the future.

Expand the number of voices

This report also shows us that major swaths of the music economy aren't currently represented on commercial radio. We talk about the many structural barriers to airplay for all types of labels, but for independent musicians in particular. Using other metrics to measure the profile of some indie artists, including retail and digital sales, TV appearances, large live shows, and licensing deals that place their songs in movies, video games and in ads, the lack of airplay on commercial radio for the same artists seems counterintuitive. Independent music belongs on commercial radio and is just as vital as the music currently receiving heavy airplay. Changing the prevailing culture at commercial radio will take a concentrated effort with all parties working in good faith basis; identifying structural barriers to airplay in this report represents part of this ongoing effort.

Finally, this also moment in time when the government can make a conscious effort to expand the number of broadcasters in this country. The passage of legislation to allow

Low Power FM in more American towns and cities would provide local groups and organizations with an opportunity to serve their communities.

* * *

Radio is a vital public resource with universal penetration, low-cost access, and a rich history of cultural impact. Regulators should strive for clear and transparent rules, so goals and policy initiatives can be measured and parties held accountable. Commercial radio has seen its market influence wane in recent years, but by asking the right questions, expanding community radio and enforcing the law, we can hopefully assist the industry in regaining its historic role and relevance to culture and community.

About the Report's Primary Author

Kristin Thomson is a community organizer, social policy researcher, entrepreneur and musician. After graduating with a BA in Sociology from Colorado College in 1989, Kristin moved to Washington, DC where she worked for two years as a national action organizer for the National Organization for Women, then co-ran Simple Machines, an independent record label, which released over seventy records and CDs in eight years. She also played guitar in the band Tsunami, which released four albums from 1991-1997 and toured extensively. In 2001, Kristin graduated with a Masters in Urban Affairs and Public Policy from the University of Delaware. During her graduate program she was a recipient of the Urban Affairs Association Award that recognized her thesis, *The Internet as an Agent of Change*, as a valuable contribution to the body of usable social knowledge. Kristin has been with Future of Music Coalition since 2001, and was co-author of FMC's 2002 study *Radio Deregulation: Has It Served Citizens and Musicians?*, the organizer of FMC's 2003 Analysis of Public Comments filed in the Broadcast Ownership Proceeding (which found 96.8 percent of comments filed at FCC opposed to further media deregulation), a contributor to FMC's 2006 study *False Premises, False Promises: A Quantitative History of Ownership Consolidation in the Radio Industry*, and a reader/editor of a book on the sample license clearance process titled *Creative License*, to be published by Duke University Press in 2010. She lives in Philadelphia with her husband Bryan Dilworth, a concert promoter, and their son, where she also plays guitar in the lady-powered band, Ken.

Index to Appendices

A. FCC “Rules of Engagement”

B. FCC press release announcing consent decree orders

C. Sample Mediaguide playlist

D. List of stations monitored by Mediaguide, by Format

AC

Active Rock

CHR Pop

Country

Urban AC

Triple A Commercial

Triple A Noncommercial

E. Detailed Playlist Analysis Data, by Format

AC

Active Rock

CHR Pop

Country

Urban AC

Triple A Commercial

Triple A Noncommercial

F. Label coding

Appendix A: Radio Rules of Engagement

By agreement between the Federal Communications Commission and four broadcast groups: Clear Channel, Entercom, CBS Radio and Citadel Broadcasting, March 6, 2007.¹

1. Radio [stations] should establish, and appropriately publicize, clear and non-discriminatory procedures for music submissions and access to radio station music programmers (to the extent any such access is provided).
2. Radio [stations] should not be allowed to sell or barter access to its music programmers.
3. Radio [stations] should not form relationships with any music companies, independent promotion companies, or other parties which provide for exclusive access to radio station music programmers, nor should Radio [stations] restrict access to its music programmers to those who contribute promotional consideration.
4. Radio [stations] should not exclude independent promotion companies, as a class, from gaining access to music programmers except for independent promotion companies which are compensated based upon playlist additions or increased spins.
5. Radio [stations] shall not ask for or expect, either directly or indirectly, any quid pro quo to play music, including but not limited to: (a) Any promotional considerations including cash and prizes (b) Local concert appearances (c) Exclusive relationships with recording artists.
6. Radio (individual stations or their parent companies) shall not act in a coercive manner, make or imply threats to withhold or reduce airplay or make or imply promises to commence or increase airplay, in connection with the solicitation of any promotional consideration, or any promotional consideration promised or given to competitor stations, including concert appearances and artist “exclusives.”
7. Disclosure: All cash and non-cash consideration (above a reasonable threshold) made by labels, artists, or their agents shall be confirmed in writing and shall be subject to internal tracking controls, with the information gathered as a result of these controls available to the FCC upon its request.
8. Contest prize recipients to the extent permitted by applicable law must be identified publicly, and confirmed as not employees of the radio station or members of their immediate families or households.

¹ Source: A2IM Announces Historic Agreement with Commercial Radio to Institute “Rules of Engagement” and an “Indie Music Content Commitment” March 7, 2007
http://www.a2im.org/UploadedFiles/Rules_of_Engagement_Press_Release%5B1%5D.pdf

Appendix B: FCC Press Release on Rules of Engagement

NEWS

FOR IMMEDIATE RELEASE

April 13, 2007

BROADCASTERS PAY \$12.5 MILLION TO RESOLVE POSSIBLE "PAYOLA" VIOLATIONS

Washington, D.C. - The Federal Communications Commission (FCC) today released Orders adopting Consent Decrees with CBS Radio, Citadel Broadcasting Corporation, Clear Channel Communications, Inc. and Entercom Communications Corp. (collectively, "the broadcasters"). Under the Consent Decrees, the broadcasters agree to pay a combined \$12.5 million to close investigations into each broadcaster's possible violations of the Commission's sponsorship identification rules for the practice commonly referred to as "payola." Specifically, the Consent Decrees resolve allegations that the broadcasters may have accepted cash or other valuable consideration from record labels in exchange for airplay of artists from those labels, without disclosing those arrangements.

In addition to the \$12.5 million in voluntary contributions, the broadcasters agree to implement certain business reforms and compliance measures. Key provisions of the Consent Decrees include:

- Prohibition on company stations and employees exchanging airplay for cash or other items of value except under specified conditions
- Limits on gifts, concert tickets, and other valuable items from record labels to company stations or employees
- Appointment of Compliance Officers and market-level Compliance Contacts responsible for monitoring and reporting company performance under the Consent Decrees
- Regular training of programming personnel on payola restrictions

These and other measures by the broadcasters should ensure their future compliance with the sponsorship identification rules.

Action by the Commission on March 21, 2007, by Order ([FCC 07-29](#)), Order ([FCC 07-28](#)), Order ([FCC 07-27](#)), and on March 23, 2007, by Order ([FCC 07-42](#)). Chairman Martin and Commissioners Copps, Adelstein, Tate, and McDowell, with Chairman Martin, Commissioners Copps, Adelstein, Tate, and McDowell issuing separate statements.

Appendix C: Mediaguide Sample Screen

LOGS & PLAYLISTS

MOVERS & DROPS

MUSIC METRICS

CHARTS

ARTIST REPORTS

E-ALERTS

STATION INFO

SUMMARY REPORTS

HOME CONTACT US SUBMIT CONTENT MY ACCOUNT HELP LOGOUT

Charts > CMJ College Charts > Report for Release > CMJ Independent-Only Radio Select > For Week Beginning 01/28/2008 > **5 Run Report**

CMJ Independent-Only Radio Select ?

Save Report: SAVE

Output Options: Adobe® PDF PRINT

Top 50 Albums

For Week Beginning 01/28/2008
This Period (TP) = Week of 01/28/08
Last Period (LP) = Week of 01/21/08

TW	LW	2W	Peak	Wks	Artist	Title	Label	TP	LP	+/-
1	2	0	1	2	Cat Power	Jukebox	Matador	283	214	69
2	1	1	1	15	Band Of Horses	Cease To Begin	Sub Pop	257	263	-6
3	42	178	3	2	Vampire Weekend	Vampire Weekend	XL / Beggars Group	246	76	170
4	5	5	1	34	Spoon	Ga Ga Ga Ga Ga	Merge	220	197	23
5	6	6	5	5	Yeasayer	All Hour Cymbals	We Are Free	212	189	23
6	4	3	3	19	Robert Plant & Alison Krauss	Raising Sand	Rounder	205	204	1
7	3	2	1	21	Iron And Wine	The Shepherd's Dog	Sub Pop	196	210	-14
8	16	31	8	4	Dengue Fever	Venus On Earth	M80	182	105	77
9	7	4	4	19	Sharon Jones & The Dap-Kings	100 Days 100 Nights	Daptone	169	167	2
10	9	0	9	2	Black Mountain	In The Future	Jagjaguwar	164	123	41
11	38	0	11	2	British Sea Power	Do You Like Rock Music?	Rough Trade	156	81	75
12	8	15	8	7	Jack Johnson	Sleep Through The Static	Brushfire	156	130	26
13	97	0	13	2	The Helio Sequence	Keep Your Eyes Ahead	Sub Pop	142	48	94
14	25	39	14	4	Liam Finn	I'll Be Lightning	Yep Roc	142	91	51
15	12	13	7	11	Sigur Ros	Hvarf/Heim	XL	140	119	21
16	15	14	14	4	Nada Surf	Lucky	Barsuk	136	109	27

Copyright © 2008 Mediaguide, Inc. Terms & Conditions

Mediaguide Monitored AC Stations

As of April 2009

Station	City	ST	Owner
KXXO 96.1 FM	Olympia	WA	3 Cities
WMEZ 94.1 FM	Pace	FL	6 Johnson Road Licenses, Inc.
KGFM 101.5 FM	Bakersfield	CA	Agm California
KBOX 104.1 FM	Santa Maria	CA	Agm-Santa Maria LP
WYJB 95.5 FM	Latham	NY	Albany Broadcasting Company
KRNO 106.9 FM	Reno	NV	Americom Broadcasting
KZTQ 97.3 FM	Reno	NV	Americom Broadcasting
WQAR 101.3 FM	Malta	NY	Anastos Media Group
WDEF 92.3 FM	Chattanooga	TN	Bahakel Communications
WAHR 99.1 FM	Huntsville	AL	Bca Radio, LLC
WMGV 103.3 FM	New Bern	NC	Beasley Broadcast Group, Inc.
WYOR 94.1 FM	Greenwood	SC	Big Fish Broadcasting
WQLT 107.3 FM	Florence	AL	Big River Broadcasting Corp
WTMX 101.9 FM	Chicago	IL	Bonneville International Corporation
KSFI 100.3 FM	Salt Lake City	UT	Bonneville International Corporation
WZSN 103.5 FM	Greenwood	SC	Broomfield Broadcasting, Inc.
KWAV 96.9 FM	Monterey	CA	Buckley Broadcasting Corporation of Monterey
KBZN 97.9 FM	Salt Lake City	UT	Capitol Broadcasting Company
KEZK 102.5 FM	Saint Louis	MO	CBS Radio
KSCF 103.7 FM	San Diego	CA	CBS Radio
KVIL 103.7 FM	Dallas	TX	CBS Radio
KYMX 96.1 FM	Sacramento	CA	CBS Radio
KYXY 96.5 FM	San Diego	CA	CBS Radio
WDOK 102.1 FM	Cleveland	OH	CBS Radio
WEAT 104.3 FM	West Palm Beach	FL	CBS Radio
WKQC 104.7 FM	Charlotte	NC	CBS Radio
WLIF 101.9 FM	Baltimore	MD	CBS Radio
WLTE 102.9 FM	Minneapolis	MN	CBS Radio
WRCH 100.5 FM	Farmington	CT	CBS Radio
WTGB 94.7 FM	Lanham	MD	CBS Radio
KONA 105.3 FM	Kennewick	WA	Ccr-Tri Cities Iv, LLC
WBGQ 100.7 FM	Morristown	TN	Cherokee Broadcasting
WLEV 100.7 FM	Lehigh Valley	PA	Citadel Broadcasting
KURB 98.5 FM	Little Rock	AR	Citadel Broadcasting
KKPK 92.9 FM	Colorado Springs	CO	Citadel Broadcasting
WMAS 94.7 FM	Springfield	MA	Citadel Broadcasting
WHTS 105.3 FM	Muskegon	MI	Citadel Broadcasting
KYIS 98.9 FM	Oklahoma City	OK	Citadel Broadcasting
WMGS 92.9 FM	Wilkes Barre	PA	Citadel Broadcasting
WWLI 105.1 FM	East Providence	RI	Citadel Broadcasting
WTCB 106.7 FM	Cayce	SC	Citadel Broadcasting
WKOS 104.9 FM	Gray	TN	Citadel Broadcasting
KBEE 98.7 FM	Salt Lake City	UT	Citadel Broadcasting
KZSQ 92.7 FM	Sonora	CA	Clarke Broadcasting Corporation
WMXC 99.9 FM	Mobile	AL	Clear Channel Communications
KOST 103.5 FM	Burbank	CA	Clear Channel Communications
KALZ 96.7 FM	Fresno	CA	Clear Channel Communications
KSOF 98.9 FM	Fresno	CA	Clear Channel Communications
KJSN 102.3 FM	Modesto	CA	Clear Channel Communications
KKLI 106.3 FM	Colorado Springs	CO	Clear Channel Communications
WGMF 107.7 FM	Maitland	FL	Clear Channel Communications
WMTX 100.7 FM	Tampa	FL	Clear Channel Communications
WBBQ 104.3 FM	Augusta	GA	Clear Channel Communications
WLIT 93.9 FM	Chicago	IL	Clear Channel Communications
KRBB 97.9 FM	Wichita	KS	Clear Channel Communications
KRVE 96.1 FM	Denham Springs	LA	Clear Channel Communications
WSRS 96.1 FM	Paxton	MA	Clear Channel Communications
WASH 97.1 FM	Rockville	MD	Clear Channel Communications

Total number of AC Stations	169
CBS Radio	12
Citadel Broadcasting	11
Clear Channel Communications	34
Entercom Communications	10
Total 4 Consent Decree station groups	67
Percent of AC Stations	40%

WNIC 100.3 FM	Farmington Hills	MI	Clear Channel Communications
WOOD 105.7 FM	Grand Rapids	MI	Clear Channel Communications
KGBX 105.9 FM	Springfield	MO	Clear Channel Communications
WLYT 102.9 FM	Charlotte	NC	Clear Channel Communications
WMAG 99.5 FM	Greensboro	NC	Clear Channel Communications
KSNE 106.5 FM	Las Vegas	NV	Clear Channel Communications
WLTW 106.7 FM	New York	NY	Clear Channel Communications
WMXY 98.9 FM	Boardman	OH	Clear Channel Communications
WLZT 93.3 FM	Columbus	OH	Clear Channel Communications
WDFM 98.1 FM	Defiance	OH	Clear Channel Communications
WRVF 101.5 FM	Toledo	OH	Clear Channel Communications
KKCW 103.3 FM	Portland	OR	Clear Channel Communications
KTSM 99.9 FM	El Paso	TX	Clear Channel Communications
KODA 99.1 FM	Houston	TX	Clear Channel Communications
KQXT 101.9 FM	San Antonio	TX	Clear Channel Communications
KOSY 106.5 FM	Salt Lake City	UT	Clear Channel Communications
KJMY 99.5 FM	West Valley	UT	Clear Channel Communications
WTVR 98.1 FM	Richmond	VA	Clear Channel Communications
WSNZ 101.7 FM	Roanoke	VA	Clear Channel Communications
KISC 98.1 FM	Spokane	WA	Clear Channel Communications
WFLO 95.7 FM	Farmville	VA	Colonial Broadcasting Company
WMXQ 102.9 FM	Jacksonville	FL	Cox Radio, Inc.
WWRM 94.9 FM	Saint Petersburg	FL	Cox Radio, Inc.
WSB 98.5 FM	Atlanta	GA	Cox Radio, Inc.
WVEZ 106.9 FM	Louisville	KY	Cox Radio, Inc.
KRUZ 97.5 FM	Santa Barbara	CA	Cumulus Media Partners LLC
WGNJ 102.7 FM	Fayetteville	NC	Cumulus Media Partners LLC
WNNF 94.1 FM	Cincinnati	OH	Cumulus Media Partners LLC
WRRM 98.5 FM	Cincinnati	OH	Cumulus Media Partners LLC
WARM 103.3 FM	York	PA	Cumulus Media Partners LLC
KKJO 105.5 FM	Saint Joseph	MO	Eagle Broadcasting
WYXB 105.7 FM	Indianapolis	IN	Emmis Radio License, LLC
KKMJ 95.5 FM	Austin	TX	Entercom Communications
KOIT 96.5 FM	San Francisco	CA	Entercom Communications
KOSI 101.1 FM	Denver	CO	Entercom Communications
KUDL 98.1 FM	Mission	KS	Entercom Communications
WKTK 98.5 FM	Gainesville	FL	Entercom Communications
WLMG 101.9 FM	New Orleans	LA	Entercom Communications
WRVR 104.5 FM	Memphis	TN	Entercom Communications
WSPA 98.9 FM	Greenville	SC	Entercom Communications
WTSS 102.5 FM	Buffalo	NY	Entercom Communications
WWDE 101.3 FM	Virginia Beach	VA	Entercom Communications
KVLY 107.9 FM	McAllen	TX	Entravision Holdings, LLC
WFGA 106.7 FM	Hicksville	OH	Fallen Timbers Communications, LLC
KWBF 101.1 FM	Little Rock	AR	Flinn Broadcasting Corporation
KOOI 106.5 FM	Jacksonville	TX	Fox News Radio
KVKI 96.5 FM	Shreveport	LA	Gap Broadcasting Shreveport License, LLC
KEYW 98.3 FM	Pasco	WA	GAPWEST Broadcasting
WMJX 106.7 FM	Boston	MA	GREATER BOSTON RADIO, INC.
WMGC 105.1 FM	Ferndale	MI	Greater Media
WNUW 97.5 FM	Bala Cynwyd	PA	Greater Media
WCSN 105.7 FM	Chicago	IL	Gulf Coast Broadcasting Company, Inc
WQIC 100.1 FM	Lebanon	PA	Hall Communications, Inc.
WROZ 101.3 FM	Manheim	PA	Hall Communications, Inc.
WTFM 98.5 FM	Kingsport	TN	Holston Family Broadcasting
WHLG 101.3 FM	Stuart	FL	Horton Broadcasting Company, Inc.
WCEI 96.7 FM	Easton	MD	Jones Radio Network
KMXZ 94.9 FM	Tucson	AZ	Journal Broadcast Corporation
KMAJ 107.7 FM	Topeka	KS	Kansas City Trust, LLC, Trustee
KYFM 100.1 FM	Bartlesville	OK	KCD Enterprises, Inc.
WYDE 101.1 FM	Birmingham	AL	Kimtron
KSYV 96.7 FM	Solvang	CA	Knight Broadcasting, Inc.

KOGM 107.1 FM	Opelousas	LA	Kslo Broadcasting Co., Inc.
WGKS 96.9 FM	Lexington	KY	L.M. Communications, Inc.
WLYF 101.5 FM	Miami	FL	Lincoln Financial Media Company of Florida
KRLS 92.1 FM	Pella	IA	M and H Broadcasting, Inc.
KKBA 92.7 FM	Corpus Christi	TX	Malkan Broadcast Association
KCDU 101.7 FM	Monterey	CA	Mapleton License of Monterey, LLC
KMHX 104.9 FM	Rohnert Park	CA	Maverick Media of Santa Rosa Licensee, LLC
WVBW 92.9 FM	Virginia Beach	VA	Max Media
KMGE 94.5 FM	Eugene	OR	McKenzie River Broadcasting Inc.
KGBY 92.5 FM	Sacramento	CA	mfm Radio Licenses, I.I.C.
WMGN 98.1 FM	Madison	WI	Mid-West Family Broadcast Group
WROE 94.3 FM	Green Bay	WI	Midwest Communications
WLDB 93.3 FM	Milwaukee	WI	Milwaukee Radio Alliance LLC
WSWT 106.9 FM	Peoria	IL	Monterey Licenses, LLC
WOVM 91.1 FM	Appleton	WI	Music That Matters, Inc.
WJKK 98.7 FM	Ridgeland	MS	New South Radio, Inc.
WGER 106.3 FM	Saginaw	MI	NextMedia Group
WHBC 94.1 FM	Canton	OH	NextMedia Group
KBAY 94.5 FM	San Jose	CA	Nm Licensing LLC
WYYU 104.5 FM	Dalton	GA	North Georgia Radio Group, I.P.
WSJY 107.3 FM	Janesville	WI	Nrg License Sub, LLC
KKQK 98.5 FM	Omaha	NE	NRG Media (Waitt Omaha, LLC)
KXLT 107.9 FM	Boise	ID	Peak Broadcasting of Boise Licenses, LLC
WEZY 92.1 FM	Lakeland	FL	Racine Broadcasting, I.I.C.
WFDL 97.7 FM	Fond du Lac	WI	Radio Plus of Fond du Lac, Inc.
KZST 100.1 FM	Santa Rosa	CA	Redwood Empire Stereocasters
KTDY 99.9 FM	Lafayette	LA	Regent Communications
WLHT 95.7 FM	Grand Rapids	MI	Regent Communications
WTRV 100.5 FM	Grand Rapids	MI	Regent Communications
WJYE 96.1 FM	Buffalo	NY	Regent Communications
KMGL 104.1 FM	Oklahoma City	OK	Renda Broadcasting Corporation
KBEZ 92.9 FM	Tulsa	OK	Renda Broadcasting Corporation
WSHH 99.7 FM	Pittsburgh	PA	Renda Broadcasting Corporation
WEJZ 96.1 FM	Jacksonville	FL	Renda Broadcasting Corporation
WEKZ 93.7 FM	Monroe	WI	Ronald M.Spielman & Scott
KLTI 104.1 FM	Des Moines	IA	Saga Communications
WCRZ 107.9 FM	Burton	MI	Saga Communications
WZID 95.7 FM	Manchester	NH	Saga Communications
WSNY 94.7 FM	Columbus	OH	Saga Communications
KAFE 104.3 FM	Bellingham	WA	Saga Communications
WAJI 95.1 FM	Fort Wayne	IN	Sarkes Tarzian, Inc.
WJXB 97.5 FM	Knoxville	TN	South Central Communications Corporation
WJXA 92.9 FM	Nashville	TN	South Central Communications Corporation
WLTJ 92.9 FM	Pittsburgh	PA	Steel City Media
WRMM 101.3 FM	Rochester	NY	Stephens Media Group
WJBR 99.5 FM	Wilmington	DE	Waec License Limited Partnership
WBEB 101.1 FM	Bala Cynwyd	PA	WEAZ-FM Radio Incorporated
WECB 104.3 FM	Appleton	WI	Woodward Communications
WLNP 94.3 FM	Nanticoke	PA	WS Media

Mediaguide Monitored Active Rock Stations

As of April 2009

Station	City	ST	Owner
KILO 94.3 FM	Colorado Springs	CO	Bahakel Communications
KFLY 101.5 FM	Eugene	OR	Bicoastal Media
KXTE 107.5 FM	Las Vegas	NV	CBS Radio
KUFO 101.1 FM	Portland	OR	CBS Radio
WKQZ 93.3 FM	Saginaw	MI	Citadel Communications Corp.
KXXR 93.7 FM	Minneapolis	MN	Citadel Communications Corp.
KATT 100.5 FM	Oklahoma City	OK	Citadel Communications Corp.
WQXA 105.7 FM	Elizabethtown	PA	Citadel Communications Corp.
WBSX 97.9 FM	Wilkes Barre	PA	Citadel Communications Corp.
KDJE 100.3 FM	Little Rock	AR	Clear Channel Communications
KMRQ 96.7 FM	Modesto	CA	Clear Channel Communications
KIOZ 105.3 FM	San Diego	CA	Clear Channel Communications
KBPI 106.7 FM	Denver	CO	Clear Channel Communications
WPLA 107.3 FM	Jacksonville	FL	Clear Channel Communications
WTKX 101.5 FM	Pensacola	FL	Clear Channel Communications
WXTB 97.9 FM	Tampa	FL	Clear Channel Communications
WKLS 96.1 FM	Atlanta	GA	Clear Channel Communications
WTFX 93.1 FM	Louisville	KY	Clear Channel Communications
WWDC 101.1 FM	Rockville	MD	Clear Channel Communications
KTEG 104.1 FM	Albuquerque	NM	Clear Channel Communications
WMMS 100.7 FM	Independence	OH	Clear Channel Communications
WRXR 105.5 FM	Chattanooga	TN	Clear Channel Communications
KFNK 104.9 FM	Seattle	WA	Clear Channel Communications
WJJO 94.1 FM	Madison	WI	Clear Channel Communications
KISS 99.5 FM	San Antonio	TX	Cox Radio Inc
WBUZ 102.9 FM	Nashville	TN	Cromwell Group Inc, The
WXZZ 103.3 FM	Lexington	KY	Cumulus Broadcasting LLC
KNRQ 97.9 FM	Eugene	OR	Cumulus Broadcasting LLC
KRZR 103.7 FM	Fresno	CA	Entercom
KQRC 98.9 FM	Mission	KS	Entercom
WAAF 107.3 FM	Brighton	MA	Entercom
WTPT 93.3 FM	Greenville	SC	Entercom
KISW 99.9 FM	Seattle	WA	Entercom
KFRQ 94.5 FM	McAllen	TX	Entravision Communications Company LLC
WBYS 98.9 FM	Fort Wayne	IN	Federated Media
WZMR 104.9 FM	Latham	NY	Great Scott Broadcasting
WRIF 101.1 FM	Detroit	MI	Greater Media
WIXO 105.7 FM	Peoria	IL	Hearst-Argyle
WWCT 99.9 FM	Peoria	IL	Independence Media Holdings
KICT 95.1 FM	Wichita	KS	Journal Broadcast Group
KRXQ 98.5 FM	Sacramento	CA	Journal Broadcast Group Inc.
KZRQ 106.7 FM	Springfield	MO	Journal Broadcast Group Inc.
WYBB 98.1 FM	Charleston	SC	L. M. Communications
KOMP 92.3 FM	Las Vegas	NV	Lotus Communications Corporation
WCCC 106.9 FM	Hartford	CT	Marlin Broadcasting LLC
WIYY 97.9 FM	Baltimore	MD	Mid-West Family Broadcast Group
WZOR 94.7 FM	Appleton	WI	Pamal Broadcasting Ltd.
WHDR 93.1 FM	Hollywood	FL	Regent Communications, Inc.
WJRR 101.1 FM	Maitland	FL	Regent Communications, Inc.
WWBN 101.5 FM	Burton	MI	Regent Communications, Inc.
WRTT 95.1 FM	Huntsville	AL	Rocket City Broadcasting, LLC
WJXQ 106.1 FM	Holt	MI	Rubber City Radio Group, Inc.
KAZR 103.3 FM	Des Moines	IA	Saga Communications Inc.
KUPD 97.9 FM	Tempe	AZ	Sandusky Radio
KHTQ 94.5 FM	Coeur D Alene	ID	Spokane Television
WRUF 103.7 FM	Gainesville	FL	University of Florida

Total number of Active Rock Stations	56
CBS Radio	2
Citadel Communications Corp.	5
Clear Channel Communications	15
Entercom	5
Total 4 Consent Decree station groups	27
Percent of Active Rock Stations	48%

Mediaguide Monitored CHR Pop Stations

As of April 2009

Station	City	ST	Owner
WFLY 92.3 FM	Latham	NY	Albany Broadcasting Company
WIHB 92.5 FM	Charleston	SC	Apex Broadcasting
WDOD 96.5 FM	Chattanooga	TN	Bahakel Communications
KFRH 102.7 FM	Las Vegas	NV	Beasley Broadcast Group
KDUK 104.7 FM	Eugene	OR	Bi-Coastal Media
WAEZ 94.9 FM	Bristol	VA	Bristol Broadcasting
KLSX 97.1 FM	Los Angeles	CA	CBS Radio
WNKS 95.1 FM	Charlotte	NC	CBS Radio
WPXY 97.9 FM	Rochester	NY	CBS Radio
WBZW 93.7 FM	Elizabethtown	PA	CBS Radio
KBKS 106.1 FM	Seattle	WA	CBS Radio
KLAL 107.7 FM	Little Rock	AR	Citadel Communications Corp.
KHOP 95.1 FM	Modesto	CA	Citadel Communications Corp.
KKMG 98.9 FM	Colorado Springs	CO	Citadel Communications Corp.
KZMG 93.1 FM	Boise	ID	Citadel Communications Corp.
KSMB 94.5 FM	Lafayette	LA	Citadel Communications Corp.
WJIM 97.5 FM	Lansing	MI	Citadel Communications Corp.
WIOG 102.5 FM	Saginaw	MI	Citadel Communications Corp.
WBHT 97.1 FM	Wilkes Barre	PA	Citadel Communications Corp.
WPRO 92.3 FM	East Providence	RI	Citadel Communications Corp.
WQEN 103.7 FM	Birmingham	AL	Clear Channel Communications
KZZP 104.7 FM	Phoenix	AZ	Clear Channel Communications
KRQQ 93.7 FM	Tucson	AZ	Clear Channel Communications
KIIS 102.7 FM	Burbank	CA	Clear Channel Communications
KHTS 93.3 FM	San Diego	CA	Clear Channel Communications
KSME 96.1 FM	Fort Collins	CO	Clear Channel Communications
WFKS 97.9 FM	Jacksonville	FL	Clear Channel Communications
WXXL 106.7 FM	Maitland	FL	Clear Channel Communications
WHYI 100.7 FM	Miramar	FL	Clear Channel Communications
WFLZ 93.3 FM	Tampa	FL	Clear Channel Communications
WLDI 95.5 FM	West Palm Beach	FL	Clear Channel Communications
KKDM 107.5 FM	Des Moines	IA	Clear Channel Communications
WKSC 103.5 FM	Chicago	IL	Clear Channel Communications
KZCH 96.3 FM	Wichita	KS	Clear Channel Communications
WLKT 104.5 FM	Lexington	KY	Clear Channel Communications
WZKF 98.9 FM	Louisville	KY	Clear Channel Communications
WFMF 102.5 FM	Baton Rouge	LA	Clear Channel Communications
WXKS 107.9 FM	Medford	MA	Clear Channel Communications
WIHT 99.5 FM	Rockville	MD	Clear Channel Communications
WSNX 104.5 FM	Grand Rapids	MI	Clear Channel Communications
KDWB 101.3 FM	Minneapolis	MN	Clear Channel Communications
KSLZ 107.7 FM	Saint Louis	MO	Clear Channel Communications
WDCG 105.1 FM	Raleigh	NC	Clear Channel Communications
WHTZ 100.3 FM	Jersey City	NJ	Clear Channel Communications
WKKF 102.3 FM	Albany	NY	Clear Channel Communications
WKGS 106.7 FM	Rochester	NY	Clear Channel Communications
WKFS 107.1 FM	Cincinnati	OH	Clear Channel Communications
WNCI 97.9 FM	Columbus	OH	Clear Channel Communications
WAKS 96.5 FM	Independence	OH	Clear Channel Communications
WVKS 92.5 FM	Toledo	OH	Clear Channel Communications
KJYO 102.7 FM	Oklahoma City	OK	Clear Channel Communications
KKRZ 100.3 FM	Portland	OR	Clear Channel Communications
WIOQ 102.1 FM	Bala Cynwyd	PA	Clear Channel Communications
WHKF 99.3 FM	Harrisburg	PA	Clear Channel Communications
WLAN 96.9 FM	Lancaster	PA	Clear Channel Communications
WSSX 95.1 FM	Charleston	SC	Clear Channel Communications
WNOK 104.7 FM	Columbia	SC	Clear Channel Communications
WRVW 107.5 FM	Nashville	TN	Clear Channel Communications

Total number of CHR Pop Stations	118
CBS Radio	4
Citadel	9
Clear Channel Communications	44
Entercom	6
Total 4 Consent Decree station groups	63
Percent of CHR Pop Stations	53%

KHFI 96.7 FM	Austin	TX	Clear Channel Communications
KHKS 106.1 FM	Dallas	TX	Clear Channel Communications
KXXM 96.1 FM	San Antonio	TX	Clear Channel Communications
KZHT 97.1 FM	Salt Lake City	UT	Clear Channel Communications
WRVQ 94.5 FM	Richmond	VA	Clear Channel Communications
WZEE 104.1 FM	Madison	WI	Clear Channel Communications
WAPE 95.1 FM	Jacksonville	FL	Cox Radio Inc
KPWT 106.7 FM	San Antonio	TX	Cox Radio Inc
WZYP 104.3 FM	Athens	AL	Cumulus Broadcasting LLC
WAOA 107.1 FM	Melbourne	FL	Cumulus Broadcasting LLC
KBEA 99.7 FM	Davenport	IA	Cumulus Broadcasting LLC
WWCK 105.5 FM	Flint	MI	Cumulus Broadcasting LLC
WTWR 98.3 FM	Monroe	MI	Cumulus Broadcasting LLC
WZNS 96.5 FM	Fort Walton Beach	FL	Cumulus Broadcasting LLC
WJLQ 100.7 FM	Pensacola	FL	Cumulus Broadcasting LLC
WWWQ 99.7 FM	Atlanta	GA	Cumulus Broadcasting LLC
KRBE 104.1 FM	Houston	TX	Cumulus Broadcasting LLC
WQLH 98.5 FM	Green Bay	WI	Cumulus Broadcasting LLC
WDJQ 92.5 FM	Alliance	OH	D A Peterson Inc
WSTW 93.7 FM	Wilmington	DE	Delmarva Broadcasting Company
KONN 107.1 FM	Greely	CO	Denver Radio Company
WKZL 107.5 FM	Greensboro	NC	Dick Broadcasting Company
WABB 97.5 FM	Mobile	AL	Dittman Group
KDND 107.9 FM	Sacramento	CA	Entercom
WEZB 97.1 FM	New Orleans	LA	Entercom
WKSE 98.5 FM	Buffalo	NY	Entercom
WKRZ 98.5 FM	Pittston	PA	Entercom
WFBC 93.7 FM	Greenville	SC	Entercom
WXSS 103.7 FM	Hales Corners	WI	Entercom
WHBQ 107.5 FM	Memphis	TN	Flinn Broadcasting Corporation
WJFX 107.9 FM	Fort Wayne	IN	Fort Wayne Radio Corporation
KRUF 94.5 FM	Shreveport	LA	GAP Broadcasting LLC
WPIA 98.5 FM	Peoria	IL	Independence Media
KSPW 96.5 FM	Springfield	MO	Journal Broadcast Group Inc.
KQCH 94.1 FM	Omaha	NE	Journal Broadcast Group Inc.
WWST 102.1 FM	Knoxville	TN	Journal Broadcast Group Inc.
WJSZ 92.5 FM	Owosso	MI	Krol Communications
WSTR 94.1 FM	Atlanta	GA	Lincoln Financial Media
WDJX 99.7 FM	Louisville	KY	MainLine Broadcasting
WIXX 101.1 FM	Green Bay	WI	Midwest Communications Incorporated
KZZU 92.9 FM	Spokane	WA	Morgan Murphy Media / Spokane Television Group
WPST 94.5 FM	Princeton	NJ	Nassau Broadcasting II, LLC
WXAJ 99.7 FM	Springfield	IL	Neuhoff Family Broadcasting
WYOY 101.7 FM	Ridgeland	MS	New South Radio, Inc.
KRTI 106.7 FM	Newton	IA	Newton License Co, LLC
WERO 93.3 FM	Washington	NC	NextMedia Group
KWYE 101.1 FM	Fresno	CA	Peak Broadcasting
KSAS 103.3 FM	Boise	ID	Peak Broadcasting
WHTG 106.3 FM	Neptune	NJ	Press Communications LLC
WNOU 100.9 FM	Indianapolis	IN	Radio One Incorporated
KQQB 104.5 FM	Oldtown	ID	Radio Station KMJY, LLC
WBNQ 101.5 FM	Bloomington	IL	Regent Broadcasting of Bloomington, Inc.
KHTT 106.9 FM	Tulsa	OK	Renda Broadcasting Corporation
WXXX 95.5 FM	Colchester	VT	Sison Broadcasting
KVFX 94.5 FM	Logan	UT	Sun Valley Radio
WQKX 94.1 FM	Selinsgrove	PA	Sunbury Broadcasting
WYKS 105.3 FM	Gainesville	FL	Triad Broadcasting Company
KLJT 102.3 FM	Jacksonville	TX	Waller Broadcasting, Inc.
KMXV 93.3 FM	Kansas City	MO	Wilks Broadcasting LLC
WKSZ 95.9 FM	Appleton	WI	Woodward Communications Incorporated

Mediaguide Monitored Country Stations

As of April 2009

Station	City	ST	Owner
KYKX 105.7 FM	Longview	TX	Access.1 Texas License Company LLC
KWLS 107.9 FM	Wichita	KS	AG Network Group
KKJG 98.1 FM	San Luis Obispo	CA	American General Media
WTRS 102.3 FM	Ocala	FL	Asterisk Communication
WKHX 101.5 FM	Atlanta	GA	Beasley Broadcast Group, Inc.
WKXC 99.5 FM	Augusta	GA	Beasley Broadcast Group, Inc.
WYNK 101.5 FM	Baton Rouge	LA	Beasley Broadcast Group, Inc.
WKML 95.7 FM	Fayetteville	NC	Beasley Broadcast Group, Inc.
KCYE 104.3 FM	Las Vegas	NV	Beasley Broadcast Group, Inc.
WXTU 92.5 FM	Bala Cynwyd	PA	Beasley Broadcast Group, Inc.
KRKT 99.9 FM	Albany	OR	Bicoastal Media
WXFL 96.1 FM	Florence	AL	Big River Broadcasting
WKRO 93.1 FM	Daytona Beach	FL	Black Crow Radio
WJVL 99.9 FM	Janesville	WI	Bliss Communications
WBWI 92.5 FM	West Bend	WI	Bliss Communications
KICR 102.3 FM	Sandpoint	ID	Blue Sky Broadcasting, Inc.
WYCT 98.7 FM	Pensacola	FL	Bonneville International Corporation
WUBE 105.1 FM	Cincinnati	OH	Bonneville International Corporation
WHOK 95.5 FM	Columbus	OH	Bonneville International Corporation
WQLK 96.1 FM	Richmond	IN	Brewer Broadcasting Corp.
WXBQ 96.9 FM	Bristol	VA	Bristol Broadcasting
KUZZ 107.9 FM	Bakersfield	CA	Buck Owens Production Company Incorporated
KMLE 107.9 FM	Phoenix	AZ	CBS Radio
KNCI 105.1 FM	Sacramento	CA	CBS Radio
WAAZ 104.7 FM	Crestview	FL	CBS Radio
WQYK 99.5 FM	St. Petersburg	FL	CBS Radio
WUSN 99.5 FM	Chicago	IL	CBS Radio
KRMD 101.1 FM	Shreveport	LA	CBS Radio
WYCD 99.5 FM	Southfield	MI	CBS Radio
KFKF 94.1 FM	Kansas City	MO	CBS Radio
WSOC 103.7 FM	Charlotte	NC	CBS Radio
KUJZ 95.3 FM	Eugene	OR	CBS Radio
KUPL 98.7 FM	Portland	OR	CBS Radio
WDSY 107.9 FM	Pittsburgh	PA	CBS Radio
KILT 100.3 FM	Houston	TX	CBS Radio
KMPS 94.1 FM	Seattle	WA	CBS Radio
KIIM 99.5 FM	Tucson	AZ	Citadel Communications Corp.
KHGE 102.7 FM	Fresno	CA	Citadel Communications Corp.
KATM 103.3 FM	Modesto	CA	Citadel Communications Corp.
KATC 95.1 FM	Colorado Springs	CO	Citadel Communications Corp.
KWOF 92.5 FM	Denver	CO	Citadel Communications Corp.
KJJY 92.5 FM	Urbandale	IA	Citadel Communications Corp.
KIZN 92.3 FM	Boise	ID	Citadel Communications Corp.
KQFC 97.9 FM	Boise	ID	Citadel Communications Corp.
WFBE 95.1 FM	Flint	MI	Citadel Communications Corp.
WTNR 94.5 FM	Grand Rapids	MI	Citadel Communications Corp.
WITL 100.7 FM	Lansing	MI	Citadel Communications Corp.
WIL 92.3 FM	Saint Louis	MO	Citadel Communications Corp.
KRST 92.3 FM	Albuquerque	NM	Citadel Communications Corp.
KBUL 98.1 FM	Reno	NV	Citadel Communications Corp.
KXXY 96.1 FM	Oklahoma City	OK	Citadel Communications Corp.
WCAT 102.3 FM	Elizabethtown	PA	Citadel Communications Corp.
WSJR 93.7 FM	Wilkes Barre	PA	Citadel Communications Corp.
WIWF 96.9 FM	North Charleston	SC	Citadel Communications Corp.
WOGT 107.9 FM	Chattanooga	TN	Citadel Communications Corp.
WIVK 107.7 FM	Knoxville	TN	Citadel Communications Corp.
WGKX 105.9 FM	Memphis	TN	Citadel Communications Corp.
WKDF 103.3 FM	Nashville	TN	Citadel Communications Corp.

Total number of Country Stations	249
CBS Radio	14
Citadel	25
Clear Channel Communications	62
Entercom	8
Total 4 Consent Decree station groups	109
Percent of Country Stations	44%

KSCS 96.3 FM	Arlington	TX	Citadel Communications Corp.
KUBL 93.3 FM	Salt Lake City	UT	Citadel Communications Corp.
WKHK 95.3 FM	Richmond	VA	Citadel Communications Corp.
KKBN 93.5 FM	Sonora	CA	Clarke Broadcasting Corporation
KSWF 100.5 FM	Springfield	MO	Clear Channel Communications
WDXB 102.5 FM	Birmingham	AL	Clear Channel Communications
WDRM 102.1 FM	Madison	AL	Clear Channel Communications
WKSJ 94.9 FM	Mobile	AL	Clear Channel Communications
WTXT 98.1 FM	Tuscaloosa	AL	Clear Channel Communications
KSSN 95.7 FM	Little Rock	AR	Clear Channel Communications
KNIX 102.5 FM	Phoenix	AZ	Clear Channel Communications
KTOM 92.7 FM	Salinas	CA	Clear Channel Communications
KUSS 95.7 FM	San Diego	CA	Clear Channel Communications
KHAY 100.7 FM	Ventura	CA	Clear Channel Communications
KCCY 96.9 FM	Colorado Springs	CO	Clear Channel Communications
WQIK 99.1 FM	Jacksonville	FL	Clear Channel Communications
WAVW 92.7 FM	Port St. Lucie	FL	Clear Channel Communications
WUBL 94.9 FM	Atlanta	GA	Clear Channel Communications
WWLG 96.7 FM	Atlanta	GA	Clear Channel Communications
WEKL 105.7 FM	Augusta	GA	Clear Channel Communications
WLLR 103.7 FM	Davenport	IA	Clear Channel Communications
WFMS 95.5 FM	Indianapolis	IN	Clear Channel Communications
KZSN 102.1 FM	Wichita	KS	Clear Channel Communications
WBUL 98.1 FM	Lexington	KY	Clear Channel Communications
WAMZ 97.5 FM	Louisville	KY	Clear Channel Communications
KXKC 99.1 FM	New Iberia	LA	Clear Channel Communications
WNOE 101.1 FM	New Orleans	LA	Clear Channel Communications
WPKX 97.9 FM	Springfield	MA	Clear Channel Communications
WFRE 99.9 FM	Frederick	MD	Clear Channel Communications
WMZQ 98.7 FM	Rockville	MD	Clear Channel Communications
WPOC 93.1 FM	Towson	MD	Clear Channel Communications
WDTW 106.7 FM	Farmington Hills	MI	Clear Channel Communications
WBCT 93.7 FM	Grand Rapids	MI	Clear Channel Communications
WMUS 106.9 FM	Muskegon	MI	Clear Channel Communications
KEEY 102.1 FM	Minneapolis	MN	Clear Channel Communications
KSD 93.7 FM	Saint Louis	MO	Clear Channel Communications
WMSI 102.9 FM	Jackson	MS	Clear Channel Communications
WKSF 99.9 FM	Asheville	NC	Clear Channel Communications
WTQR 104.1 FM	Greensboro	NC	Clear Channel Communications
WRDU 106.1 FM	Raleigh	NC	Clear Channel Communications
KBQI 107.9 FM	Albuquerque	NM	Clear Channel Communications
KXKS 93.7 FM	Albuquerque	NM	Clear Channel Communications
KWNR 95.5 FM	Las Vegas	NV	Clear Channel Communications
WYGY 94.9 FM	Cincinnati	OH	Clear Channel Communications
WCOL 92.3 FM	Columbus	OH	Clear Channel Communications
WCKY 103.7 FM	Findlay	OH	Clear Channel Communications
WKKO 99.9 FM	Toledo	OH	Clear Channel Communications
KTST 101.9 FM	Oklahoma City	OK	Clear Channel Communications
WRBT 94.9 FM	Harrisburg	PA	Clear Channel Communications
WCOS 97.5 FM	Columbia	SC	Clear Channel Communications
WESC 92.5 FM	Greenville	SC	Clear Channel Communications
WSSL 100.5 FM	Greenville	SC	Clear Channel Communications
WEZL 103.5 FM	Mount Pleasant	SC	Clear Channel Communications
WUSY 100.7 FM	Chattanooga	TN	Clear Channel Communications
WSIX 97.9 FM	Nashville	TN	Clear Channel Communications
KASE 100.7 FM	Austin	TX	Clear Channel Communications
KVET 98.1 FM	Austin	TX	Clear Channel Communications
KRYS 99.1 FM	Corpus Christi	TX	Clear Channel Communications
KHEY 96.3 FM	El Paso	TX	Clear Channel Communications
KAJA 97.3 FM	San Antonio	TX	Clear Channel Communications
KTEX 100.3 FM	Weslaco	TX	Clear Channel Communications
WYYD 107.9 FM	Lynchburg	VA	Clear Channel Communications

KNBQ 102.9 FM	Centralia	WA	Clear Channel Communications
KIXZ 96.1 FM	Spokane	WA	Clear Channel Communications
WMIL 106.1 FM	Greenfield	WI	Clear Channel Communications
WMAD 96.3 FM	Madison	WI	Clear Channel Communications
KVWF 100.5 FM	Wichita	KS	Connoisseur Media, LLC
WZZK 104.7 FM	Birmingham	AL	Cox Radio Inc
WWKA 92.3 FM	Orlando	FL	Cox Radio Inc
WRKA 103.9 FM	Louisville	KY	Cox Radio Inc
WHKO 99.1 FM	Dayton	OH	Cox Radio Inc
WKFM 96.1 FM	Milan	OH	Cox Radio Inc
KWEN 95.5 FM	Tulsa	OK	Cox Radio Inc
KKBQ 92.9 FM	Houston	TX	Cox Radio Inc
KCYY 100.3 FM	San Antonio	TX	Cox Radio Inc
WWFF 93.3 FM	Athens	AL	Cumulus Broadcasting LLC
WKIS 99.9 FM	Miami	FL	Cumulus Broadcasting LLC
WLXX 92.9 FM	Lexington	KY	Cumulus Broadcasting LLC
WWWW 102.9 FM	Ann Arbor	MI	Cumulus Broadcasting LLC
WNKK 107.1 FM	Columbus	OH	Cumulus Broadcasting LLC
WQXK 105.1 FM	Youngstown	OH	Cumulus Broadcasting LLC
WSM 650 AM	Nashville	TN	Cumulus Broadcasting LLC
WSM 95.5 FM	Nashville	TN	Cumulus Broadcasting LLC
KFTX 97.5 FM	Corpus Christi	TX	Cumulus Broadcasting LLC
KPLX 99.5 FM	Dallas	TX	Cumulus Broadcasting LLC
WPKR 99.5 FM	Oshkosh	WI	Cumulus Broadcasting LLC
WFFN 95.3 FM	Jasper	AL	Cumulus Broadcasting LLC
WFYR 97.3 FM	Peoria	IL	Cumulus Broadcasting LLC
KUSJ 105.5 FM	Temple	TX	Cumulus Broadcasting LLC
WPCK 104.9 FM	Green Bay	WI	Cumulus Broadcasting LLC
WQDR 94.7 FM	Raleigh	NC	Curtis Media Group
WKDE 105.5 FM	Altavista	VA	D.J. Broadcasting, Inc.
WBBC 93.5 FM	Blackstone	VA	Denbar Communications, Inc.
WOGK 93.7 FM	Ocala	FL	Dix Communications
WQKT 104.5 FM	Wooster	OH	Dix Communications
WWNU 92.1 FM	Johnston	SC	Double O Radio
WRSF 105.7 FM	Elizabeth City	NC	East Carolina Radio, Inc.
KSNI 102.5 FM	Santa Maria	CA	Edb Slo License LLC
KSLY 96.1 FM	San Luis Obispo	CA	El Dorado Broadcasters
KRTO 97.1 FM	Lompoc	CA	Emerald Wave Media
WLHK 97.1 FM	Indianapolis	IN	Emmis Communications
KRTY 95.3 FM	San Jose	CA	Empire Broadcasting Corp
KKHK 95.5 FM	Monterey	CA	Entercom
KBWF 95.7 FM	San Francisco	CA	Entercom
WDAF 106.5 FM	Westwood	KS	Entercom
WPAW 93.1 FM	Greensboro	NC	Entercom
WBEE 92.5 FM	Rochester	NY	Entercom
KWJJ 99.5 FM	Portland	OR	Entercom
WGGY 101.3 FM	Pittston	PA	Entercom
KKWF 100.7 FM	Seattle	WA	Entercom
KNTY 101.9 FM	Sacramento	CA	Entravision Communications Company LLC
WQHK 105.1 FM	Fort Wayne	IN	Federated Media
WBTU 93.3 FM	Fort Wayne	IN	Fort Wayne Radio Corporation
KKUS 104.1 FM	Tyler	TX	Fox News Radio
WAAG 94.9 FM	Galesburg	IL	Galesburg Broadcasting Company.
KYGO 98.5 FM	Denver	CO	GAP Broadcasting LLC
KXBL 99.5 FM	Tulsa	OK	GAP Broadcasting LLC
KNUE 101.5 FM	Tyler	TX	GAP Broadcasting LLC
KORD 102.7 FM	Richland	WA	GAP Broadcasting LLC
KTJJ 98.5 FM	Farmington	MO	GoodRadio.TV LLC
WNKR 106.7 FM	Dry Ridge	KY	Grant County Broadcasters, Inc.
WKKT 96.9 FM	Charlotte	NC	Greater Media
WYPY 100.7 FM	Baton Rouge	LA	Guaranty Broadcasting Corporation
WPCV 97.5 FM	Lakeland	FL	Hall Communications

WCTK 98.1 FM	Providence	RI	Hall Communications
WOKO 98.9 FM	South Burlington	VT	Hall Communications
WRHT 103.7 FM	Morehead City	NC	Inner Banks Media
KFDI 101.3 FM	Wichita	KS	Journal Broadcast Group Inc.
KTTS 94.7 FM	Springfield	MO	Journal Broadcast Group Inc.
KVOO 98.5 FM	Tulsa	OK	Journal Broadcast Group Inc.
WTKM 104.9 FM	Hartford	WI	Kettle Moraine Broadcasting Company
WOGI 98.3 FM	Pittsburgh	PA	Keymarket
KRZK 106.3 FM	Branson	MO	Komc-Krzk
KSOP 104.3 FM	Salt Lake City	UT	KSOP Inc
KHKI 97.3 FM	Urbandale	IA	KXLY Broadcasting Group of Spokane
KEZE 96.9 FM	Spokane	WA	KXLY Broadcasting Group of Spokane
KITO 96.1 FM	Vinita	OK	Kxoj, Inc.
KSON 97.3 FM	San Diego	CA	Lincoln Financial Media
KXKT 103.7 FM	Omaha	NE	Lincoln Financial Media
KUUB 94.5 FM	Reno	NV	Lotus Communications Corporation
WKQC 98.1 FM	Saginaw	MI	MacDonald Broadcasting Company
WLFV 93.1 FM	Richmond	VA	MainLine Broadcasting
KDRK 93.7 FM	Spokane	WA	Mapleton Communications
KFGE 98.1 FM	Lincoln	NE	Maverick Media
WGH 97.3 FM	Virginia Beach	VA	Max Media
KKNU 93.3 FM	Eugene	OR	McKenzie River Broadcasting Inc.
KHYI 95.3 FM	Allen	TX	Metro Broadcasters of Texas
WWQM 106.3 FM	Madison	WI	Mid-West Family Broadcasting
WNCB 97.3 FM	Birmingham	AL	Midwest Communications Incorporated
KLCI 106.1 FM	Princeton	MN	Milestone Radio
WXCL 104.9 FM	Peoria	IL	Monterey Licenses, LLC
KKGO 105.1 FM	Los Angeles	CA	Mt. Wilson Broadcasting
WUSJ 96.3 FM	Ridgeland	MS	New South Radio, Inc.
WCEN 94.5 FM	Saginaw	MI	NextMedia Group
WRNS 95.1 FM	New Bern	NC	NextMedia Group
WKLB 102.5 FM	Waltham	MA	NONE
WXBM 102.7 FM	Pace	FL	Pamal Broadcasting
KSKS 93.7 FM	Fresno	CA	Peak Broadcasting
KAWO 104.3 FM	Boise	ID	Peak Broadcasting
WAKG 103.3 FM	Danville	VA	Piedmont Broadcasting Corporation
KFRG 95.1 FM	Colton	CA	Quality Broadcasting
WPFB 105.9 FM	Middletown	OH	Radio Stations Wpay/Wpfb, Inc.
KUAD 99.1 FM	Windsor	CO	Regent Communications, Inc.
WFUS 103.5 FM	Tampa	FL	Regent Communications, Inc.
KMDL 97.3 FM	Lafayette	LA	Regent Communications, Inc.
WYRK 106.5 FM	Buffalo	NY	Regent Communications, Inc.
WGNA 107.7 FM	Latham	NY	Regent Communications, Inc.
WGNE 99.9 FM	Jacksonville	FL	Renda Broadcasting Corporation
WJMQ 92.3 FM	Clintonville	WI	Results Broadcasting, Inc.
KSTY 104.5 FM	Canon City	CO	Royal Gorge Broadcasting, LLC
WQMX 94.9 FM	Akron	OH	Rubber City Radio Group Incorporated
KEGA 101.5 FM	Salt Lake City	UT	Simmons Media Group Inc
WUSH 106.1 FM	Norfolk	VA	Sinclair Communications
WTSH 107.1 FM	Rome	GA	Southern Broadcasting
KHLS 96.3 FM	Blytheville	AR	Sudbury Broadcasting Group
WSMI 106.1 FM	Litchfield	IL	Talley Broadcasting Corporation
KOUL 103.7 FM	Corpus Christi	TX	Tejas Broadcasting
KZKX 96.9 FM	Lincoln	NE	Three Eagles of Lincoln, Inc.
WGTY 107.7 FM	Gettysburg	PA	Times & News Publishing
KYYK 98.3 FM	Palestine	TX	Tomlinson-Leis Communications
KKNG 93.3 FM	Oklahoma City	OK	Tyler Media
KUBB 96.3 FM	Merced	CA	uckley Broadcasting Corporation of Monterey
WAXM 93.5 FM	Norton	VA	Valley Broadcasting and Communications, Inc.
KJUG 106.7 FM	Tulare	CA	Westcoast Broadcasting Inc
KFGY 92.9 FM	Santa Rosa	CA	Wilks Broadcasting LLC
WHKR 102.7 FM	Melbourne	FL	Wilks Broadcasting LLC

KBEQ 104.3 FM	Kansas City	MO	Wilks Broadcasting LLC
WIOV 105.1 FM	Ephrata	PA	Wilks Broadcasting LLC
WNCY 100.3 FM	Green Bay	WI	Wilks Broadcasting LLC
WXLZ 107.3 FM	Lebanon	VA	Yeary Broadcasting, Inc.
WTNQ 104.9 FM	La Follette	TN	

Mediaguide Monitored Urban AC Stations

As of April 2009

Station	City	ST	Owner
KDKS 102.1 FM	Shreveport	LA	Access.1 Communications
WXST 99.7 FM	Charleston	SC	Apex Broadcasting
WUKS 107.7 FM	Fayetteville	NC	Beasley Broadcast Group, Inc.
WBAV 101.9 FM	Charlotte	NC	CBS Radio
KMOJ 89.9 FM	Minneapolis	MN	Center for Communication and Development
WUHT 107.7 FM	Birmingham	AL	Citadel Communications Corp.
WTUG 92.9 FM	Tuscaloosa	AL	Citadel Communications Corp.
KOKY 102.1 FM	Little Rock	AR	Citadel Communications Corp.
KQXL 106.5 FM	Baton Rouge	LA	Citadel Communications Corp.
KNEK 104.7 FM	Lafayette	LA	Citadel Communications Corp.
WLXC 103.1 FM	Cayce	SC	Citadel Communications Corp.
WMGL 107.3 FM	North Charleston	SC	Citadel Communications Corp.
KHHT 92.3 FM	Burbank	CA	Clear Channel Communications
KHYL 101.1 FM	Sacramento	CA	Clear Channel Communications
WSOL 101.5 FM	Jacksonville	FL	Clear Channel Communications
WKSP 96.3 FM	Augusta	GA	Clear Channel Communications
WVAZ 102.7 FM	Chicago	IL	Clear Channel Communications
WYLD 98.5 FM	New Orleans	LA	Clear Channel Communications
WMXD 92.3 FM	Detroit	MI	Clear Channel Communications
KMJM 104.9 FM	Saint Louis	MO	Clear Channel Communications
KJMS 101.1 FM	Memphis	MS	Clear Channel Communications
WMKS 105.7 FM	Statesville	NC	Clear Channel Communications
KSYU 95.1 FM	Albuquerque	NM	Clear Channel Communications
WDAS 105.3 FM	Bala Cynwyd	PA	Clear Channel Communications
WKUS 105.3 FM	Norfolk	VA	Clear Channel Communications
WBHK 98.7 FM	Birmingham	AL	Cox Radio Inc
WHQT 105.1 FM	Hollywood	FL	Cox Radio Inc
WCFB 94.5 FM	Orlando	FL	Cox Radio Inc
WJMZ 107.3 FM	Greenville	SC	Cox Radio Inc
WSRB 106.3 FM	Chiaco	IL	Crawford Broadcasting Company
WHRP 94.1 FM	Athens	AL	Cumulus Broadcasting LLC
WRRX 106.1 FM	Pensacola	FL	Cumulus Broadcasting LLC
KVMA 102.9 FM	Shreveport	LA	Cumulus Broadcasting LLC
WDZZ 92.7 FM	Flint	MI	Cumulus Broadcasting LLC
KMJK 107.3 FM	Kansas City	MO	Cumulus Broadcasting LLC
WQKQ 92.1 FM	Nashville	TN	Cumulus Broadcasting LLC
WRKS 98.7 FM	New York	NY	Emmis Communications
WQMG 97.1 FM	Greensboro	NC	Entercom
WVKL 95.7 FM	Virginia Beach	VA	Entercom
WROO 92.7 FM	Jacksonville	FL	Flagler County Broadcasting, LLC
KISX 107.3 FM	Tyler	TX	GAP Broadcasting LLC
KBLX 102.9 FM	San Francisco	CA	Inner City Broadcasting Corporation
WKXI 107.5 FM	Ridgeland	MS	Inner City Broadcasting Corporation
WBLS 107.5 FM	New York	NY	Inner City Broadcasting Corporation
WWDM 101.3 FM	Columbia	SC	Inner City Broadcasting Corporation
WMJM 101.3 FM	Louisville	KY	MainLine Broadcasting
WFLM 104.7 FM	Port Saint Lucie	FL	Midway Broadcasting Co
WQSL 101.1 FM	Jacksonville	NC	NextMedia Group
WVBB 106.3 FM	Fort Wayne	IN	Oasis Radio Group
KFXZ 105.9 FM	Lafayette	LA	Pittman Broadcasting Services LLC
WOWE 98.9 FM	Flint	MI	Praestantia Broadcasting
WAMJ 107.5 FM	Atlanta	GA	Radio One Incorporated
WMOJ 100.3 FM	Connersville	IN	Radio One Incorporated
WTLC 106.7 FM	Indianapolis	IN	Radio One Incorporated
WWIN 95.9 FM	Baltimore	MD	Radio One Incorporated
WMMJ 102.3 FM	Lanham	MD	Radio One Incorporated
WDMK 105.9 FM	Detroit	MI	Radio One Incorporated
WFUN 95.5 FM	Saint Louis	MO	Radio One Incorporated

Total number of Urban AC Stations	74
CBS Radio	1
Citadel Broadcasting	7
Clear Channel Communications	13
Entercom Communications	2
Total 4 Consent Decree station groups	23
Percent of Urban AC Stations	31%

WFXC 107.1 FM	Raleigh	NC	Radio One Incorporated
WZAK 93.1 FM	Cleveland	OH	Radio One Incorporated
WXMG 98.9 FM	Columbus	OH	Radio One Incorporated
WRNB 107.9 FM	Conshohocken	PA	Radio One Incorporated
KSOC 94.5 FM	Dallas	TX	Radio One Incorporated
KMJQ 102.1 FM	Houston	TX	Radio One Incorporated
WKJM 99.3 FM	Richmond	VA	Radio One Incorporated
WKJS 105.7 FM	Richmond	VA	Radio One Incorporated
WJMR 98.3 FM	Milwaukee	WI	Saga Communications Inc.
KQMV 92.5 FM	Grande Coulee	WA	Sandusky Radio
KKDA 730 AM	Grand Prairie	TX	Service Broadcasting Corporation
KRNB 105.7 FM	Grand Prairie	TX	Service Broadcasting Corporation
WFFX 1490 AM	East Saint Louis	IL	Simmons Austin, Ls
KJLH 102.3 FM	Inglewood	CA	Taxi Productions Inc
WIMX 95.7 FM	Toledo	OH	Urban Radio Broadcasting LLC
WGPR 107.5 FM	Detroit	MI	WGPR Inc

Mediaguide Monitored AAA Commercial Stations

As of April 2009

Station	City	ST	Owner
KPND 95.3 FM	Sandpoint	ID	Blue Sky Broadcasting, Inc.
KSWD 100.3 FM	Los Angeles	CA	Bonneville International Corporation
WZGC 92.9 FM	Atlanta	GA	CBS Radio
WXRT 93.1 FM	Chicago	IL	CBS Radio
KINK 101.9 FM	Portland	OR	CBS Radio
WWMM 100.5 FM	Tuscaloosa	AL	Clear Channel Communications
KBCO 97.3 FM	Boulder	CO	Clear Channel Communications
KPTL 106.3 FM	Des Moines	IA	Clear Channel Communications
KWMT 92.9 FM	Fort Dodge	IA	Clear Channel Communications
WRNX 100.9 FM	Holyoke	MA	Clear Channel Communications
KTCZ 97.1 FM	Minneapolis	MN	Clear Channel Communications
WRVA 100.7 FM	Raleigh	NC	Clear Channel Communications
KPRI 102.1 FM	San Diego	CA	Compass Radio Group
KFOG 104.5 FM	San Francisco	CA	Cumulus Media Partners LLC
KGSR 107.1 FM	Austin	TX	Emmis Communications
KMTT 103.7 FM	Seattle	WA	Entercom
WMMM 105.5 FM	Madison	WI	Entercom
WFIV 105.3 FM	Knoxville	TN	Horne Radio
KRVB 94.9 FM	Boise	ID	Journal Broadcast Group Inc.
KXLY 99.9 FM	Spokane	WA	KXLY Broadcasting Group of Spokane
KPIG 107.5 FM	Watsonville	CA	Mapleton Communications
KTNI 101.5 FM	Sterling	CO	Max Media of Denver
WRNR 103.1 FM	Annapolis	MD	Nassau Broadcasting Partners LP
WXRV 92.5 FM	Haverhill	MA	Northeast Broadcasting Company
WNCS 104.7 FM	Montpelier	VT	Northeast Broadcasting Company
WTTS 92.3 FM	Bloomington	IN	Sarkes Tarzian Inc
KRSH 95.9 FM	Santa Rosa	CA	Sinclair Telecable Inc
WRLT 100.1 FM	Nashville	TN	Tuned In Broadcasting Inc

Total number of AAA-C Stations	28
CBS Radio	3
Citadel	0
Clear Channel Communications	7
Entercom	2
Total 4 Consent Decree station groups	12
Percent of AAA-C Stations	43%

Mediaguide Monitored AAA Non Commercial Stations

As of April 2009

Station	City	ST	Owner
KBCS 91.3 FM	Bellevue	WA	Bellevue Community College
WCBE 90.5 FM	Columbus	OH	Columbus Board of Education
WOBO 88.7 FM	Owensville	OH	Educational Community Radio, Inc
WERS 88.9 FM	Boston	MA	Emerson College
WFUV 90.7 FM	Bronx	NY	Fordham University
WHRV 89.5 FM	Norfolk	VA	Hampton Roads Educational Telecom Assn
KUNI 90.9 FM	Cedar Falls	IA	Iowa Public Radio
KLCC 89.7 FM	Eugene	OR	Lane Community College
KCLC 89.1 FM	Saint Charles	MO	Lindenwood College
WFPK 91.9 FM	Louisville	KY	Louisville Public Media
WYMS 88.9 FM	Milwaukee	WI	Milwaukee Public Schools
KCMP 89.3 FM	St Paul	MN	Minnesota Public Radio
WNKU 89.7 FM	Highland Heights	KY	Northern Kentucky University
WBAI 99.5 FM	New York	NY	Pacifica Radio
WYEP 91.3 FM	Pittsburgh	PA	Pittsburgh Community Broadcasting Corporation
KRVM 91.9 FM	Eugene	OR	School District 4J
WNRS 91.9 FM	Charlottesville	VA	Stu-Comm, Inc.
KYRS 89.9 FM	Spokane	WA	Thin Air Community Radio - an LPFM
WTMD 89.7 FM	Towson	MD	Towson University
WUKY 91.3 FM	Lexington	KY	University of Kentucky
WUMB 91.9 FM	Boston	MA	University of Massachusetts Boston
KUNM 89.9 FM	Albuquerque	NM	University of New Mexico
WXPB 88.5 FM	Philadelphia	PA	University of Pennsylvania
KUT 90.5 FM	Austin	TX	University of Texas at Austin
WUWM 89.7 FM	Milwaukee	WI	University of Wisconsin-Milwaukee
WEXT 97.7 FM	Clifton Park	NY	WMHT Educational Telecommunications
WRUR 88.5 FM	Rochester	NY	WXXI Public Broadcasting Council

Total number of AAA Non-Commercial	27
CBS Radio	0
Citadel	0
Clear Channel Communications	0
Entercom	0
Total 4 Consent Decree station groups	0
Percent of AAA Non Commercial Station	0%

AC

Table 1: Playlist Details

Year measured	2005	2006	2007	2008
# stations monitored	45	48	35	34
# songs on playlist	10,000	10,000	10,000	10,000

For each year, Mediaguide monitored 34-48 AC stations across the US.

A list of the Mediaguide-monitored stations for this format, including ownership and location, is included in Appendix.

Table 2: Song Concentration, 2005-2008

Format: AC	2005		2006		2007		2008	
	# spins	% spins						
All songs	4,378,362	100.0%	3,362,459	100.0%	3,634,137	100.0%	3,561,587	100.0%
Top 5000 songs	4,213,693	96.2%	3,255,319	96.8%	3,513,908	96.7%	3,488,358	97.9%
Top 1000 songs	2,819,554	64.4%	2,296,691	68.3%	2,431,969	66.9%	2,491,600	70.0%
Top 100 songs	906,468	20.7%	728,612	21.7%	764,241	21.0%	861,756	24.2%

There were 10,000 songs on each playlist. However, the top 5,000 songs accounted for 96% of measured airplay.

Because of this concentration, the top 5000 songs became the basis for additional measurement.

Table 3: Label Airplay Share, 2005-2008

Format: AC	2005				2006			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	4,105	82.1%	3,700,912	87.8%	4,097	81.9%	2,894,624	88.9%
Indie	660	13.2%	382,774	9.1%	655	13.1%	284,808	8.7%
Disney	41	0.8%	44,386	1.1%	41	0.8%	28,089	0.9%
Legacy	38	0.8%	35,289	0.8%	42	0.8%	20,700	0.6%
No Label/TBD	156	3.1%	50,332	1.2%	165	3.3%	27,098	0.8%
TOTAL	5,000	100.0%	4,213,693	100.0%	5,000	100.0%	3,255,319	100.0%

Format: AC	2007				2008			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	4,178	83.6%	3,146,380	89.5%	4,258	85.2%	3,129,180	89.7%
Indie	591	11.8%	290,641	8.3%	521	10.4%	281,376	8.1%
Disney	40	0.8%	42,187	1.2%	46	0.9%	43,830	1.3%
Legacy	45	0.9%	11,949	0.3%	35	0.7%	9,987	0.3%
No Label/TBD	146	2.9%	22,751	0.6%	140	2.8%	23,985	0.7%
TOTAL	5,000	100.0%	3,513,908	100.0%	5,000	100.0%	3,488,358	100.0%

The table above shows details about airplay share by type of label for each year. Major label songs consistently garner 87-89 percent of airplay on AC.

Table 4: Summary of Label Airplay Share, 2005-2008

Format: AC	2005		2006		2007		2008	
	% of songs	% spins						
Major	82.1%	87.8%	81.9%	88.9%	83.6%	89.5%	85.2%	89.7%
Indie	13.2%	9.1%	13.1%	8.7%	11.8%	8.3%	10.4%	8.1%
Disney	0.8%	1.1%	0.8%	0.9%	0.8%	1.2%	0.9%	1.3%
Legacy	0.8%	0.8%	0.8%	0.6%	0.9%	0.3%	0.7%	0.3%
No Label/TBD	3.1%	1.2%	3.3%	0.8%	2.9%	0.6%	2.8%	0.7%
TOTAL	100.0%							

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's 87-89% airplay share.

AC

Table 4: Summary of Label Airplay Share, 2005-2008

Format: AC	2005		2006		2007		2008	
Top 5000 songs	% of songs	% spins						
Major	82.1%	87.8%	81.9%	88.9%	83.6%	89.5%	85.2%	89.7%
Indie	13.2%	9.1%	13.1%	8.7%	11.8%	8.3%	10.4%	8.1%
Disney	0.8%	1.1%	0.8%	0.9%	0.8%	1.2%	0.9%	1.3%
Legacy	0.8%	0.8%	0.8%	0.6%	0.9%	0.3%	0.7%	0.3%
No Label/TBD	3.1%	1.2%	3.3%	0.8%	2.9%	0.6%	2.8%	0.7%
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's 87-89% airplay share.

Chart 1: Airplay Share by Label for Top 5000 Songs on AC Format, 2005-2008

This time series chart plots out the airplay share in Table 4 by type of label across all four years.

AC

Table 5: Airplay Share by Song's Release Date, 2005-2008

Format: AC	2005					2006				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2005	253	5.1%	310,983	7.4%	2006	274	5.5%	257,596	7.9%
1 year before	2004	322	6.5%	452,515	10.7%	2005	309	6.2%	407,432	12.5%
2 years before	2003	230	4.6%	326,877	7.8%	2004	205	4.1%	219,815	6.8%
3 years before	2002	168	3.4%	249,466	5.9%	2003	159	3.2%	148,522	4.6%
4 years before	2001	149	3.0%	134,271	3.2%	2002	150	3.0%	137,761	4.2%
5 years before	2000	106	2.1%	89,994	2.1%	2001	134	2.7%	96,102	3.0%
more than 5 years	1999	130	2.6%	139,291	3.3%	2000	94	1.9%	60,325	1.9%
	before 1999	3614	72.4%	2,468,271	58.6%	1999	131	2.6%	100,467	3.1%
		4972	99.6%	4,171,668	99.1%	before 1999	3517	70.4%	1,817,962	55.9%
							4973	99.6%	3,245,982	99.8%

Format: AC	2007					2008				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2007	279	5.6%	286,196	8.1%	2008	286	5.7%	347,318	10.0%
1 year before	2006	385	7.7%	444,104	12.6%	2007	270	5.4%	493,648	14.2%
2 years before	2005	163	3.3%	262,246	7.5%	2006	181	3.6%	270,092	7.7%
3 years before	2004	113	2.3%	127,194	3.6%	2005	139	2.8%	138,378	4.0%
4 years before	2003	118	2.4%	101,196	2.9%	2004	116	2.3%	89,535	2.6%
5 years before	2002	117	2.3%	105,362	3.0%	2003	120	2.4%	79,262	2.3%
more than 5 years	2001	110	2.2%	88,824	2.5%	2002	128	2.6%	89,755	2.6%
	2000	78	1.6%	55,221	1.6%	2001	107	2.1%	72,760	2.1%
	1999	107	2.1%	94,337	2.7%	2000	74	1.5%	47,656	1.4%
	before 1999	3509	70.2%	1,941,742	55.3%	1999	113	2.3%	81,154	2.3%
		4979	99.7%	3,506,422	99.8%	before 1999	3458	69.3%	1,775,692	50.9%
							4992	100.0%	3,485,250	100.0%

Table 5 shows how much of a yearly AC playlist is composed new songs -- from that year or the year before -- versus older songs. In all years 2005-2008, more than 50% of the playlist was composed of songs that were more than 6 years old. [Note that totals adding up to fewer than 5,000 songs or less than 100% are due to missing release date data.]

Chart 2: Airplay Share by Release Date for 2008

Chart 2 shows the proportion of old songs (bars on the left) to newer material (bars on the right) for 2008's AC playlist. 51% percent of 2008's airplay was attributed to songs released before 1999. New releases only made up 10% of spins. This ratio has remained relatively consistent across the past four years.

AC

Table 6: Label Airplay Share by Release Date, 2005-2008

Format: AC		Songs on 2005 playlist with a 2005 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	173	68.4%	246,118	79.1%	10.8%	
Indie	67	26.5%	49,422	15.9%	-10.6%	
Disney	4	1.6%	5,782	1.9%	0.3%	
Legacy	8	3.2%	8,751	2.8%	-0.3%	
No Label/TBD	1	0.4%	910	0.3%	-0.1%	
TOTAL	253	100.0%	310,983	100.0%		

Format: AC		Songs on 2006 playlist with a 2006 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	173	63.1%	218,864	85.0%	21.8%	
Indie	61	22.3%	22,867	8.9%	-13.4%	
Disney	10	3.6%	9,718	3.8%	0.1%	
Legacy	8	2.9%	3,355	1.3%	-1.6%	
No Label/TBD	22	8.0%	2,792	1.1%	-6.9%	
TOTAL	274	100.0%	257,596	100.0%		

Format: AC		Songs on 2007 playlist with a 2007 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	202	72.4%	245,865	85.9%	13.5%	
Indie	59	21.1%	33,376	11.7%	-9.5%	
Disney	10	3.6%	5,406	1.9%	-1.7%	
Legacy	1	0.4%	89	0.0%	-0.3%	
No Label/TBD	7	2.5%	1,460	0.5%	-2.0%	
TOTAL	279	100.0%	286,196	100.0%		

Format: AC		Songs on 2008 playlist with a 2008 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	191	66.8%	298,666	86.0%	19.2%	
Indie	38	13.3%	24,262	7.0%	-6.3%	
Disney	10	3.5%	11,787	3.4%	-0.1%	
Legacy	6	2.1%	2,566	0.7%	-1.4%	
No Label/TBD	41	14.3%	10,037	2.9%	-11.4%	
TOTAL	286	100.0%	347,318	100.0%		

Table 6 and corresponding bar charts show that, on each yearly playlist, new songs from major labels consistently get a higher proportion of spins than new songs from non-major labels.

Table 7: Details About Indie Label Airplay Share, 2005-2008

Format:AC New songs	2005		2006		2007		2008	
	# songs	# spins						
Total # unique indie labels in top 5,000 with new releases	35		33		46		29	
Total # new indie label songs in top 5,000	67	49,422	61	22,867	59	33,376	38	24,262
# new indie songs attributed to 10 indie labels	36	36,229	37	17,621	23	24,275	19	20,539
10 indie labels represent % of songs, % of spins	54%	73%	61%	77%	39%	73%	50%	85%

Indie label	# of spins
Roadrunner	7,510
Curb	6,174
Sneaky Long/ Vanguard	4,804
Sanctuary	4,720
Artemis	3,252
Broken Bow	2,604
Big 3	2,031
Sin-Drome	1,852
Shanachie	1,684
Artizen	1,598
25 other indie:	13,193

Indie label	# of spins
Wind-Up	4,696
Curb	3,331
Third Man/V2	2,490
Roadrunner	1,611
Victory	1,438
Fonovisa	1,043
Robbins	1,007
Concord	934
Netzwer/Desp	590
Heads Up	481
23 other indie:	5,246

Indie label	# of spins
Hickory	7,771
Wind-Up	6,064
El Music Group	1,795
Eleven/Indepe	1,592
Cabin 24	1,513
Self-Released	1,475
Merge	1,405
Almost Gold	982
Firm	897
MPL/Hear/Co	781
36 other indie:	9,101

Indie label	# of spins
Roadrunner	7,813
Glassnote	5,343
Lakeshore	1,428
Knockout/Koc	1,287
Big Machine	1,272
ATO	911
Razor & Tie	714
Arts & Crafts	670
DNK	618
Yep Roc	483
19 other indie:	3,723

These tables and corresponding pie charts show that 73% - 85% of the spins for new indie releases in any given year can be attributed to just 10 indie labels.

Active Rock

Table 1: Playlist Details

Year measured	2005	2006	2007	2008
# stations monitored	57	57	55	54
# songs on playlist	10,000	10,000	10,000	10,000

For each year, Mediaguide monitored 54-57 Active Rock stations across the US.

A list of the Mediaguide-monitored stations for this format, including ownership and location, is included in Appendix.

Table 2: Song Concentration, 2005-2008

Format: Active Rock	2005		2006		2007		2008	
	# spins	% spins						
All songs	4,974,711	100.0%	4,989,832	100.0%	4,859,854	100.0%	4,848,225	100.0%
Top 5000 songs	4,928,265	99.1%	4,954,784	99.3%	4,835,923	99.5%	4,826,197	99.5%
Top 1000 songs	4,332,944	87.1%	4,460,197	89.4%	4,449,222	91.6%	4,426,124	91.3%
Top 100 songs	1,644,522	33.1%	1,624,305	32.6%	1,579,362	32.5%	1,548,466	31.9%

There were 10,000 songs on each playlist. However, the top 5,000 songs accounted for 99% of measured airplay.

Because of this concentration, the top 5000 songs became the basis for additional measurement.

Table 3: Label Airplay Share, 2005-2008

Format: Active Rock	2005				2006			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	4,070	81.4%	4,156,013	84.3%	3,758	75.2%	4,151,157	83.8%
Indie	780	15.6%	661,297	13.4%	1,053	21.1%	681,983	13.8%
Disney	42	0.8%	85,418	1.7%	35	0.7%	93,179	1.9%
Legacy	52	1.0%	20,476	0.4%	47	0.9%	22,513	0.5%
No Label/TBD	56	1.1%	5,061	0.1%	107	2.1%	5,952	0.1%
TOTAL	5,000	100.0%	4,928,265	100.0%	5,000	100.0%	4,954,784	100.0%

Format: Active Rock	2007				2008			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	3,560	71.2%	4,022,478	83.2%	3,540	70.8%	3,904,957	80.9%
Indie	1,234	24.7%	679,591	14.1%	1,180	23.6%	781,493	16.2%
Disney	28	0.6%	110,588	2.3%	35	0.7%	86,394	1.8%
Legacy	76	1.5%	19,056	0.4%	71	1.4%	29,003	0.6%
No Label/TBD	102	2.0%	4,210	0.1%	174	3.5%	24,350	0.5%
TOTAL	5,000	100.0%	4,835,923	100.0%	5,000	100.0%	4,826,197	100.0%

The table above shows details about airplay share by type of label for each year. Major label songs had been garnering a steady 83%, but that ratio dropped to 80% in 2008. However, major label songs' still receive a higher porportion of spins.

Table 4: Summary of Label Airplay Share, 2005-2008

Format: Active Rock	2005		2006		2007		2008	
	% of songs	% spins						
Top 5000 songs								
Major	81.4%	84.3%	75.2%	83.8%	71.2%	83.2%	70.8%	80.9%
Indie	15.6%	13.4%	21.1%	13.8%	24.7%	14.1%	23.6%	16.2%
Disney	0.8%	1.7%	0.7%	1.9%	0.6%	2.3%	0.7%	1.8%
Legacy	1.0%	0.4%	0.9%	0.5%	1.5%	0.4%	1.4%	0.6%
No Label/TBD	1.1%	0.1%	2.1%	0.1%	2.0%	0.1%	3.5%	0.5%
TOTAL	100.0%							

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's slightly diminishing airplay share.

Active Rock

Table 4: Summary of Label Airplay Share, 2005-2008

Format: Active Rock	2005		2006		2007		2008	
Top 5000 songs	% of songs	% spins						
Major	81.4%	84.3%	75.2%	83.8%	71.2%	83.2%	70.8%	80.9%
Indie	15.6%	13.4%	21.1%	13.8%	24.7%	14.1%	23.6%	16.2%
Disney	0.8%	1.7%	0.7%	1.9%	0.6%	2.3%	0.7%	1.8%
Legacy	1.0%	0.4%	0.9%	0.5%	1.5%	0.4%	1.4%	0.6%
No Label/TBD	1.1%	0.1%	2.1%	0.1%	2.0%	0.1%	3.5%	0.5%
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's slightly diminishing airplay share.

Chart 1: Airplay Share by Label for Top 5000 Songs on Active Rock Format, 2005-2008

This time series chart plots out the airplay share in Table 4 by type of label across all four years.

Active Rock

Table 5: Airplay Share by Song's Release Date, 2005-2008

Format: Active Rock		2005					2006				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins	
Released that year	2005	582	11.7%	1,076,070	21.8%	2006	795	15.9%	867,529	17.5%	
1 year before	2004	459	9.2%	784,685	15.9%	2005	664	13.3%	1,029,173	20.8%	
2 years before	2003	335	6.7%	363,570	7.4%	2004	302	6.0%	195,771	4.0%	
3 years before	2002	234	4.7%	196,917	4.0%	2003	267	5.3%	176,902	3.6%	
4 years before	2001	221	4.4%	181,600	3.7%	2002	188	3.8%	142,678	2.9%	
5 years before	2000	179	3.6%	156,298	3.2%	2001	171	3.4%	165,710	3.3%	
more than 5 years	1999	170	3.4%	135,663	2.8%	2000	139	2.8%	142,370	2.9%	
	before 1999	2783	55.7%	2,010,655	40.8%	1999	122	2.4%	131,784	2.7%	
		4963	99.4%	4,905,458	99.5%	before 1999	2322	46.4%	2,088,513	42.2%	
							4970	99.4%	4,940,430	99.7%	

Format: Active Rock		2007					2008				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins	
Released that year	2007	950	19.0%	874,031	18.1%	2008	812	16.3%	750,827	15.6%	
1 year before	2006	594	11.9%	728,906	15.1%	2007	497	10.0%	788,234	16.4%	
2 years before	2005	300	6.0%	400,875	8.3%	2006	296	5.9%	282,255	5.9%	
3 years before	2004	188	3.8%	104,160	2.2%	2005	211	4.2%	174,494	3.6%	
4 years before	2003	196	3.9%	136,372	2.8%	2004	152	3.0%	83,234	1.7%	
5 years before	2002	124	2.5%	119,157	2.5%	2003	179	3.6%	126,233	2.6%	
more than 5 years	2001	134	2.7%	150,414	3.1%	2002	122	2.4%	113,376	2.4%	
	2000	123	2.5%	121,988	2.5%	2001	129	2.6%	144,969	3.0%	
	1999	114	2.3%	124,310	2.6%	2000	116	2.3%	117,596	2.4%	
	before 1999	2252	45.1%	2,067,947	42.8%	1999	123	2.5%	130,412	2.7%	
		4975	99.6%	4,828,160	99.8%	before 1999	2351	47.1%	2,107,548	43.7%	
							4988	100.0%	4,819,178	100.0%	

Table 5 shows how much of a yearly Active Rock playlist is composed new songs -- from that year or the year before -- versus older songs. In all years 2005-2008, about 40% of the playlist was composed of songs that were more than 6 years old. [Note that totals adding up to fewer than 5,000 songs or less than 100% are due to missing release date data.]

Chart 2: Airplay Share by Release Date for 2008

Chart 2 shows the proportion of older songs (bars on the left) to newer material (bars on the right) for 2008's Active Rock playlist. 44% percent of 2008's airplay was attributed to songs released before 1999. New releases made up 16% of spins. This ratio has remained relatively consistent across the past four years.

Active Rock

Table 6: Label Airplay Share by Release Date, 2005-2008

Format: Active Rock		Songs on 2005 playlist with a 2005 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	319	54.8%	828,676	77.0%	22.2%	
Indie	228	39.2%	229,970	21.4%	-17.8%	
Disney	6	1.0%	2,810	0.3%	-0.8%	
Legacy	13	2.2%	13,287	1.2%	-1.0%	
No Label/TBD	16	2.7%	1,327	0.1%	-2.6%	
TOTAL	582	100.0%	1,076,070	100.0%		

Format: Active Rock		Songs on 2006 playlist with a 2006 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	344	43.3%	578,730	66.7%	23.4%	
Indie	395	49.7%	213,817	24.6%	-25.0%	
Disney	14	1.8%	72,004	8.3%	6.5%	
Legacy	12	1.5%	906	0.1%	-1.4%	
No Label/TBD	30	3.8%	2,072	0.2%	-3.5%	
TOTAL	795	100.0%	867,529	100.0%		

Format: Active Rock		Songs on 2007 playlist with a 2007 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	384	40.4%	645,116	73.8%	33.4%	
Indie	485	51.1%	187,443	21.4%	-29.6%	
Disney	4	0.4%	26,484	3.0%	2.6%	
Legacy	37	3.9%	12,792	1.5%	-2.4%	
No Label/TBD	40	4.2%	2,196	0.3%	-4.0%	
TOTAL	950	100.0%	874,031	100.0%		

Format: Active Rock		Songs on 2008 playlist with a 2008 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	295	36.3%	505,858	67.4%	31.0%	
Indie	388	47.8%	207,518	27.6%	-20.1%	
Disney	4	0.5%	194	0.0%	-0.5%	
Legacy	23	2.8%	20,248	2.7%	-0.1%	
No Label/TBD	102	12.6%	17,009	2.3%	-10.3%	
TOTAL	812	100.0%	750,827	100.0%		

Table 6 and corresponding bar charts show that, on each yearly playlist, new songs from major labels consistently get a higher proportion of spins than new songs from non-major labels.

Active Rock

Table 7: Details About Indie Label Airplay Share, 2005-2008

Format:Active Rock	2005		2006		2007		2008	
New songs	# songs	# spins						
Total # unique indie labels in top 5,000 with new releases	75		99		121		200	
Total # new indie label songs in top 5,000	228	229,970	395	213,817	485	187,443	388	207,518
# new indie songs attributed to 10 indie labels	123	196,350	229	190,866	252	161,497	228	187,938
10 indie labels represent % of songs, % of spins	54%	85%	58%	89%	52%	86%	59%	91%

Indie label	# of spins
Wind-Up	68,928
Roadrunner	62,971
Artemis	17,545
WineDark/7 B	12,461
TVT	8,397
Sanctuary	6,949
Curb	5,795
Broken Bow	4,827
Razor & Tie	4,425
DRT	4,052
65 other indie:	33,620

Indie label	# of spins
Roadrunner	65,582
Eleven Seven	44,017
Wind-Up	27,337
Victory	15,961
Trustkill	11,705
Third Man/V2	8,683
Century Media	7,001
Big Vin	3,971
Razor & Tie	3,558
DRT	3,051
89 other indie:	22,951

Indie label	# of spins
Wind-Up	80,402
Roadrunner	27,168
10th Street/El	19,701
Eleven Seven	9,374
Firm	7,652
Bieler Bros.	4,658
Bodog	4,155
Silent Majority	3,215
Century Media	2,783
Lakeshore	2,389
111 other indie	25,946

Indie label	# of spins
Roadrunner	114,005
Silent Majority	26,800
Eleven Seven	10,925
Fat Lady	8,601
Pazzo/Fontan	8,513
The Null Corp	4,827
Prosthetic/Ra	4,398
Firm	3,727
Self-Released	3,156
Century Media	2,986
75 other indie:	19,580

These tables and corresponding pie charts show that 85% - 91% of the spins for new indie releases in any given year can be attributed to 10 indie labels.

CHR Pop

Table 1: Playlist Details

Year measured	2005	2006	2007	2008
# stations monitored	118	116	110	108
# songs on playlist	10,000	10,000	10,000	10,000

For each year, Mediaguide monitored 108-118 CHR Pop stations across the US.

A list of the Mediaguide-monitored stations for this format, including ownership and location, is included in Appendix.

Table 2: Song Concentration, 2005-2008

Format: CHR Pop	2005		2006		2007		2008	
	# spins	% spins						
All songs	12,273,046	100.0%	11,923,134	100.0%	11,381,305	100.0%	11,077,568	100.0%
Top 5000 songs	12,209,111	99.5%	11,889,504	99.7%	11,356,159	99.8%	11,052,170	99.8%
Top 1000 songs	11,521,726	93.9%	11,289,468	94.7%	10,884,455	95.6%	10,571,830	95.4%
Top 100 songs	7,440,644	60.6%	7,203,824	60.4%	7,097,636	62.4%	6,867,035	62.0%

There were 10,000 songs on each playlist. However, the top 5,000 songs accounted for 99% of measured airplay.

Because of this concentration, the top 5000 songs became the basis for additional measurement.

Table 3: Label Airplay Share, 2005-2008

Format: CHR Pop	2005				2006			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	4,267	85.3%	11,262,779	92.2%	4,267	85.3%	11,262,779	92.2%
Indie	488	9.8%	755,347	6.2%	488	9.8%	755,347	6.2%
Disney	26	0.5%	151,450	1.2%	26	0.5%	151,450	1.2%
Legacy	34	0.7%	11,595	0.1%	34	0.7%	11,595	0.1%
No Label/TBD	185	3.7%	27,940	0.2%	185	3.7%	27,940	0.2%
TOTAL	5,000	100.0%	12,209,111	100.0%	5,000	100.0%	12,209,111	100.0%

Format: CHR Pop	2007				2008			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	4,098	82.0%	10,182,086	89.7%	4,028	80.6%	9,612,600	87.0%
Indie	564	11.3%	951,817	8.4%	616	12.3%	983,192	8.9%
Disney	52	1.0%	189,977	1.7%	55	1.1%	417,770	3.8%
Legacy	26	0.5%	2,139	0.0%	44	0.9%	7,768	0.1%
No Label/TBD	260	5.2%	30,140	0.3%	257	5.1%	30,840	0.3%
TOTAL	5,000	100.0%	11,356,159	100.0%	5,000	100.0%	11,052,170	100.0%

The table above shows details about airplay share by type of label for each year. Major label songs garner 87 - 92 percent of airplay on CHR Pop. In addition, major label songs' receive a slightly higher porportion of spins.

Table 4: Summary of Label Airplay Share, 2005-2008

Format: CHR Pop	2005		2006		2007		2008	
	% of songs	% spins						
Major	85.3%	92.2%	85.3%	92.2%	82.0%	89.7%	80.6%	87.0%
Indie	9.8%	6.2%	9.8%	6.2%	11.3%	8.4%	12.3%	8.9%
Disney	0.5%	1.2%	0.5%	1.2%	1.0%	1.7%	1.1%	3.8%
Legacy	0.7%	0.1%	0.7%	0.1%	0.5%	0.0%	0.9%	0.1%
No Label/TBD	3.7%	0.2%	3.7%	0.2%	5.2%	0.3%	5.1%	0.3%
TOTAL	100.0%							

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's 87 - 92% airplay share.

CHR Pop

Table 4: Summary of Label Airplay Share, 2005-2008

Format: CHR Pop	2005		2006		2007		2008	
Top 5000 songs	% of songs	% spins						
Major	85.3%	92.2%	85.3%	92.2%	82.0%	89.7%	80.6%	87.0%
Indie	9.8%	6.2%	9.8%	6.2%	11.3%	8.4%	12.3%	8.9%
Disney	0.5%	1.2%	0.5%	1.2%	1.0%	1.7%	1.1%	3.8%
Legacy	0.7%	0.1%	0.7%	0.1%	0.5%	0.0%	0.9%	0.1%
No Label/TBD	3.7%	0.2%	3.7%	0.2%	5.2%	0.3%	5.1%	0.3%
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's 87 - 92% airplay share.

Chart 1: Airplay Share by Label for Top 5000 Songs on CHR Pop Format, 2005-2008

This time series chart plots out the airplay share in Table 4 by type of label across all four years.

CHR Pop

Table 5: Airplay Share by Song's Release Date, 2005-2008

Format: CHR Pop	2005					2006				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2005	451	9.0%	4,056,338	33.2%	2006	537	10.7%	3,709,354	31.2%
1 year before	2004	487	9.7%	4,566,449	37.4%	2005	532	10.6%	4,608,653	38.8%
2 years before	2003	334	6.7%	1,177,578	9.7%	2004	364	7.3%	1,357,082	11.4%
3 years before	2002	269	5.4%	659,046	5.4%	2003	308	6.2%	453,538	3.8%
4 years before	2001	235	4.7%	306,619	2.5%	2002	241	4.8%	363,570	3.1%
5 years before	2000	165	3.3%	234,258	1.9%	2001	245	4.9%	222,729	1.9%
more than 5 years	1999	158	3.2%	169,683	1.4%	2000	178	3.6%	173,997	1.5%
	before 1999	2855	57.2%	980,470	8.0%	1999	177	3.5%	139,152	1.2%
		4954	99.2%	12,150,441	99.6%	before 1999	2369	47.4%	799,643	6.7%
							4951	99.0%	11,827,718	99.5%

Format: CHR Pop	2007					2008				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2007	551	11.0%	3,540,557	31.2%	2008	624	12.6%	4,252,668	38.6%
1 year before	2006	564	11.3%	3,998,723	35.2%	2007	521	10.5%	3,441,064	31.2%
2 years before	2005	353	7.1%	1,593,924	14.0%	2006	356	7.2%	1,265,323	11.5%
3 years before	2004	278	5.6%	585,649	5.2%	2005	286	5.8%	527,700	4.8%
4 years before	2003	227	4.5%	259,670	2.3%	2004	250	5.0%	291,387	2.6%
5 years before	2002	201	4.0%	226,097	2.0%	2003	180	3.6%	196,388	1.8%
more than 5 years	2001	190	3.8%	149,785	1.3%	2002	164	3.3%	180,914	1.6%
	2000	143	2.9%	129,272	1.1%	2001	168	3.4%	114,917	1.0%
	1999	142	2.8%	104,291	0.9%	2000	131	2.6%	108,286	1.0%
	before 1999	2285	45.7%	645,818	5.7%	1999	130	2.6%	85,217	0.8%
		4934	98.7%	11,233,786	98.9%	before 1999	2146	43.3%	551,791	5.0%
							4956	100.0%	11,015,655	100.0%

Table 5 shows how much of a yearly CHR Pop playlist is composed new songs -- from that year or the year before -- versus older songs. In all years 2005-2008, less than 10% of the playlist was composed of songs that were more than 6 years old. [Note that totals adding up to fewer than 5,000 songs or less than 100% are due to missing release date data.]

Chart 2: Airplay Share by Release Date for 2008

Chart 2 shows the proportion of old songs (bars on the left) to new material (bars on the right) for 2008's CHR Pop playlist. New releases made up 39% of spins, with songs just one year old taking up 31% of spins. Songs with release dates before 1999 only took up 5%. This ratio has remained consistent across the past four years.

CHR Pop

Table 6: Label Airplay Share by Release Date, 2005-2008

Format: CHR Pop		Songs on 2005 playlist with a 2005 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	335	74.3%	3,824,248	94.3%	20.0%	
Indie	85	18.8%	212,636	5.2%	-13.6%	
Disney	4	0.9%	9,680	0.2%	-0.6%	
Legacy	7	1.6%	6,843	0.2%	-1.4%	
No Label/TBD	20	4.4%	2,931	0.1%	-4.4%	
TOTAL	451	100.0%	4,056,338	100.0%		

Format: CHR Pop		Songs on 2006 playlist with a 2006 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	377	70.2%	3,396,967	91.6%	21.4%	
Indie	110	20.5%	235,717	6.4%	-14.1%	
Disney	9	1.7%	72,512	2.0%	0.3%	
Legacy	4	0.7%	823	0.0%	-0.7%	
No Label/TBD	37	6.9%	3,335	0.1%	-6.8%	
TOTAL	537	100.0%	3,709,354	100.0%		

Format: CHR Pop		Songs on 2007 playlist with a 2007 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	391	71.0%	3,221,253	91.0%	20.0%	
Indie	96	17.4%	277,844	7.8%	-9.6%	
Disney	13	2.4%	38,363	1.1%	-1.3%	
Legacy	2	0.4%	82	0.0%	-0.4%	
No Label/TBD	49	8.9%	3,015	0.1%	-8.8%	
TOTAL	551	100.0%	3,540,557	100.0%		

Format: CHR Pop		Songs on 2008 playlist with a 2008 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential	
Major	399	63.9%	3,704,027	87.1%	23.2%	
Indie	89	14.3%	293,330	6.9%	-7.4%	
Disney	18	2.9%	238,776	5.6%	2.7%	
Legacy	10	1.6%	3,730	0.1%	-1.5%	
No Label/TBD	108	17.3%	12,805	0.3%	-17.0%	
TOTAL	624	100.0%	4,252,668	100.0%		

Table 6 and corresponding bar charts show that, on each yearly playlist, new songs from major labels consistently get a higher proportion of spins than new songs from non-major labels.

CHR Pop

Table 7: Details About Indie Label Airplay Share, 2005-2008

Format: CHR Pop	2005		2006		2007		2008	
New songs	# songs	# spins						
Total # unique indie labels with new releases in top 5,000	53		69		56		74	
Total # new indie label songs in top 5,000	85	212,636	110	235,717	96	277,844	89	293,330
# new indie songs attributed to 10 indie labels	37	199,480	38	224,043	41	268,026	30	286,040
10 indie labels represent % of songs, % of spins	44%	94%	35%	95%	43%	96%	34%	98%

Indie label	# of spins
Roadrunner	98,401
TVT	32,086
Just	20,009
Upstairs	17,634
Knockout/San	9,598
Artemis	7,834
Wind-Up	5,392
Bluegrass	3,321
Sanctuary	2,959
Rock City	2,246
43 other indie:	13,156

Indie label	# of spins
Robbins	94,856
Wind-Up	67,899
SoBe	24,777
Roadrunner	15,413
Drive-Thru	4,807
Third Man/V2	4,585
Victory	4,119
Big Oomp/Koc	3,750
TVT	2,233
Diplomat/Koc	1,604
59 other indie:	11,674

Indie label	# of spins
Hickory	136,336
Wind-Up	73,802
M1/TVT	28,742
Kilogram/Siler	11,024
Ultra	5,340
Upstairs	4,402
Robbins	3,315
Terror Squad/I	2,313
TVT	1,508
High4life	1,244
46 other indie:	9,818

Indie label	# of spins
Knockout/Koc	109,947
Glassnote	93,573
Roadrunner	43,576
Big Machine	26,079
Lakeshore	3,330
Big Gun/Upst	2,671
Independent F	2,425
Limp-A-Lot/Fe	1,819
Victory	1,708
Robbins	912
50 other indie:	7,290

These tables and corresponding pie charts show that 94% - 98% of the spins for new indie releases in any given year can be attributed to just 10 indie labels.

Country

Table 1: Playlist Details

Year measured	2005	2006	2007	2008
# stations monitored	251	249	241	231
# songs on playlist	10,000	10,000	10,000	10,000

For each year, Mediaguide monitored over 231 Country stations across the US.

A list of the Mediaguide-monitored stations for this format, including ownership and location, is included in Appendix.

Table 2: Song Concentration, 2005-2008

Format: Country	2005		2006		2007		2008	
	# spins	% spins						
All songs	24,765,279	100.0%	24,408,838	100.0%	24,727,299	100.0%	23,514,453	100.0%
Top 5000 songs	24,394,909	98.5%	24,162,560	99.0%	24,637,343	99.6%	23,424,356	99.6%
Top 1000 songs	21,782,668	88.0%	21,957,932	90.0%	22,705,078	91.8%	21,601,649	91.9%
Top 100 songs	9,789,833	39.5%	10,064,120	41.2%	10,558,080	42.7%	9,780,832	41.6%

There were 10,000 songs on each playlist. However, the top 5,000 songs accounted for 98-99% of measured airplay.

The top 5000 songs became the basis for additional measurement.

Table 3: Label Airplay Share, 2005-2008

Format: Country	2005				2006			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	4,044	80.9%	19,634,903	80.5%	4,097	81.9%	18,680,539	77.3%
Indie	740	14.8%	3,305,525	13.6%	699	14.0%	4,080,831	16.9%
Disney	65	1.3%	1,334,025	5.5%	78	1.6%	1,358,883	5.6%
Legacy	18	0.4%	16,475	0.1%	20	0.4%	10,583	0.0%
No Label/TBD	133	2.7%	103,981	0.4%	106	2.1%	31,724	0.1%
TOTAL	5,000	100.0%	24,394,909	100.0%	5,000	100.0%	24,162,560	100.0%

Format: Country	2007				2008			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	3,799	76.0%	18,018,243	73.1%	3,760	75.2%	17,265,614	73.7%
Indie	880	17.6%	5,173,955	21.0%	873	17.5%	4,080,584	17.4%
Disney	92	1.8%	1,383,005	5.6%	97	1.9%	1,338,025	5.7%
Legacy	26	0.5%	10,950	0.0%	28	0.6%	15,893	0.1%
No Label/TBD	203	4.1%	51,190	0.2%	242	4.8%	724,240	3.1%
TOTAL	5,000	100.0%	24,637,343	100.0%	5,000	100.0%	23,424,356	100.0%

The table above shows details about airplay share by type of label for each year. While major label airplay share remains high, airplay share for indie label songs and Disney-affiliated label songs has grown stronger over last 4 years.

Table 4: Summary of Label Airplay Share, 2005-2008

Format: Country	2005		2006		2007		2008	
	% of songs	% spins						
Major	80.9%	80.5%	81.9%	77.3%	76.0%	73.1%	75.2%	73.7%
Indie	14.8%	13.6%	14.0%	16.9%	17.6%	21.0%	17.5%	17.4%
Disney	1.3%	5.5%	1.6%	5.6%	1.8%	5.6%	1.9%	5.7%
Legacy	0.4%	0.1%	0.4%	0.0%	0.5%	0.0%	0.6%	0.1%
No Label/TBD	2.7%	0.4%	2.1%	0.1%	4.1%	0.2%	4.8%	3.1%
TOTAL	100.0%							

Country is a format where the percent of songs on the playlist is in proportion to the percent of spins for both majors and indies. Note Disney's ability to get more spins per song on Country.

Country

Table 4: Summary of Label Airplay Share, 2005-2008

Format: Cou	2005		2006		2007		2008	
Top 5000 son	% of songs	% spins						
Major	80.9%	80.5%	81.9%	77.3%	76.0%	73.1%	75.2%	73.7%
Indie	14.8%	13.6%	14.0%	16.9%	17.6%	21.0%	17.5%	17.4%
Disney	1.3%	5.5%	1.6%	5.6%	1.8%	5.6%	1.9%	5.7%
Legacy	0.4%	0.1%	0.4%	0.0%	0.5%	0.0%	0.6%	0.1%
No Label/TBD	2.7%	0.4%	2.1%	0.1%	4.1%	0.2%	4.8%	3.1%
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Country is a format where the percent of songs on the playlist is in proportion to the percent of spins for both majors and indies. Note Disney's ability to get more spins per song on Country.

Chart 1: Airplay Share by Label for Top 5000 Songs on Country Format, 2005-2008

This time series chart plots out the airplay share in Table 4 by type of label across all four years.

Country

Table 5: Airplay Share by Song's Release Date, 2005-2008

Format: Country	2005					2006				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2005	375	7.5%	4,984,957	20.5%	2006	346	6.9%	4,431,277	18.4%
1 year before	2004	367	7.3%	5,931,209	24.3%	2005	403	8.1%	5,911,223	24.5%
2 years before	2003	262	5.2%	2,129,913	8.7%	2004	251	5.0%	2,343,510	9.7%
3 years before	2002	235	4.7%	1,492,716	6.1%	2003	225	4.5%	1,037,312	4.3%
4 years before	2001	172	3.4%	918,534	3.8%	2002	213	4.3%	1,192,004	4.9%
5 years before	2000	136	2.7%	740,141	3.0%	2001	166	3.3%	778,005	3.2%
more than 5 years	1999	155	3.1%	797,455	3.3%	2000	122	2.4%	646,714	2.7%
	before 1999	3263	65.3%	7,174,919	29.5%	1999	154	3.1%	731,191	3.0%
		4965	99.4%	24,169,844	99.2%	before 1999	3071	61.5%	6,362,422	26.4%
							4951	99.2%	23,433,658	97.1%

Format: Country	2007					2008				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2007	407	8.2%	4,634,323	18.8%	2008	342	6.9%	4,740,709	20.4%
1 year before	2006	395	7.9%	5,471,985	22.2%	2007	369	7.4%	4,982,135	21.5%
2 years before	2005	262	5.3%	2,969,366	12.1%	2006	263	5.3%	2,557,753	11.0%
3 years before	2004	207	4.2%	1,185,596	4.8%	2005	204	4.1%	1,350,392	5.8%
4 years before	2003	221	4.4%	858,161	3.5%	2004	188	3.8%	915,966	3.9%
5 years before	2002	215	4.3%	1,102,122	4.5%	2003	208	4.2%	706,574	3.0%
more than 5 years	2001	156	3.1%	740,701	3.0%	2002	188	3.8%	1,094,689	4.7%
	2000	127	2.6%	618,498	2.5%	2001	149	3.0%	653,482	2.8%
	1999	160	3.2%	701,928	2.9%	2000	118	2.4%	524,182	2.3%
	before 1999	2797	56.3%	5,923,207	24.1%	1999	148	3.0%	624,742	2.7%
		4947	99.5%	24,205,887	98.4%	before 1999	2786	56.1%	5,053,331	21.8%
							4963	100.0%	23,203,955	100.0%

Table 5 shows how much of a yearly Country playlist is composed new songs -- from that year or the year before -- versus older songs. In all years 2005-2008, Country maintains a decent balance between new releases, recurrents and well-known hits. [Note that totals adding up to fewer than 5,000 songs or less than 100% are due to missing release date data.]

Chart 2: Airplay Share by Release Date for 2008

Chart 2 shows the proportion of old songs (bars on the left) to newer material (bars on the right) for 2008's Country playlist. Country shows the best balance, with 41% of airplay for new releases, 40% for recent hits, and 22% for songs released before 1999. This ratio has remained consistent across the past four years.

Country

Table 6: Label Airplay Share by Release Date, 2005-2008

Format: Country	Songs on 2005 playlist with a 2005 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	253	67.5%	3,619,212	72.6%	5.1%
Indie	100	26.7%	1,259,259	25.3%	-1.4%
Disney	10	2.7%	100,602	2.0%	-0.6%
Legacy	1	0.3%	631	0.0%	-0.3%
No Label/TBD	11	2.9%	5,253	0.1%	-2.8%
TOTAL	375	100.0%	4,984,957	100.0%	

Format: Country	Songs on 2006 playlist with a 2006 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	203	58.7%	2,464,136	55.6%	-3.1%
Indie	105	30.3%	1,266,922	28.6%	-1.8%
Disney	20	5.8%	693,155	15.6%	9.9%
Legacy	1	0.3%	255	0.0%	-0.3%
No Label/TBD	17	4.9%	6,809	0.2%	-4.8%
TOTAL	346	100.0%	4,431,277	100.0%	

Format: Country	Songs on 2007 playlist with a 2007 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	178	43.7%	2,550,313	55.0%	11.3%
Indie	152	37.3%	1,658,179	35.8%	-1.6%
Disney	22	5.4%	407,233	8.8%	3.4%
Legacy	2	0.5%	4,136	0.1%	-0.4%
No Label/TBD	53	13.0%	14,462	0.3%	-12.7%
TOTAL	407	100.0%	4,634,323	100.0%	

Format: Country	Songs on 2008 playlist with a 2008 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	152	44.4%	3,565,178	75.2%	30.8%
Indie	109	31.9%	518,177	10.9%	-20.9%
Disney	12	3.5%	129,470	2.7%	-0.8%
Legacy	2	0.6%	2,237	0.0%	-0.5%
No Label/TBD	67	19.6%	525,647	11.1%	-8.5%
TOTAL	342	100.0%	4,740,709	100.0%	

Table 6 and corresponding bar charts show that, from 2005-2007, new major label songs and new indie label songs shared relatively equal proportion of new spins. However, in 2008, major label songs had a higher proportion of spins than indie label songs.

Country

Table 7: Details About Indie Label Airplay Share, 2005-2008

Format:Country	2005		2006		2007		2008	
New songs	# songs	# spins	# songs	# spins	# songs	# spins	# songs	# spins
Total # unique indie labels in top 5,000 with new releases	45		43		57		39	
Total # new indie label songs in top 5,000	100	1,259,259	105	1,266,922	152	1,658,179	109	518,117
# new indie songs attributed to 10 indie labels	59	1,235,173	58	1,232,406	87	1,624,467	61	494,895
10 indie labels represent % of songs, % of spins	59%	98%	55%	97%	57%	98%	56%	96%

Indie label	# of spins
Curb	584,749
Broken Bow	436,833
903	86,282
Equity	73,313
Lofton Creek	29,233
D	5,854
New West	5,703
Roadrunner	4,995
Pacific/Time	4,870
Wind-Up	3,341
35 other indie:	24,086

Indie label	# of spins
Curb	652,752
Big Machine	238,655
Lofton Creek	113,481
Broken Bow	74,815
Midas Nashvi	52,974
903	37,103
Equity	34,284
Show Dog	12,361
Category 5	10,366
Rust Nashville	5,615
33 other indie:	34,516

Indie label	# of spins
Curb	560,789
Show Dog	303,429
Big Machine	209,762
Rocky Comfor	208,746
Broken Bow	164,806
Pearl	113,103
Category 5	23,479
Midas	21,416
Equity	10,925
No Brakes/Ro	8,012
47 other indie:	33,712

Indie label	# of spins
Show Dog	126,460
Big Machine	115,206
Curb	99,664
Show Dog Na	79,039
Equity	26,605
Big 7/Lofton C	23,780
Broken Bow	9,971
Stringtown/CC	6,644
Montage	4,616
Black River	2,910
29 other indie:	23,282

These tables and corresponding pie charts show that 96% - 98% of the spins for new indie releases in any given year can be attributed to just 10 indie labels.

Urban AC

Table 1: Playlist Details

Year measured	2005	2006	2007	2008
# stations monitored	73	73	69	69
# songs on playlist	10,000	10,000	10,000	10,000

For each year, Mediaguide monitored 69-72 Urban AC stations across the US.

A list of the Mediaguide-monitored stations for this format, including ownership and location, is included in Appendix.

Table 2: Song Concentration, 2005-2008

Format: Urban AC	2005		2006		2006		2008	
	# spins	% spins						
All songs	5,720,813	100.0%	5,718,824	100.0%	5,691,163	100.0%	5,487,461	100.0%
Top 5000 songs	5,563,426	97.2%	5,537,772	96.8%	5,574,347	97.9%	5,364,953	97.8%
Top 1000 songs	4,336,730	75.8%	4,254,541	74.4%	4,311,759	75.8%	4,136,083	75.4%
Top 100 songs	1,399,546	24.5%	1,448,167	25.3%	1,481,324	26.0%	1,431,331	26.1%

There were 10,000 songs on each playlist. However, the top 5,000 songs accounted for 97% of measured airplay.

Because of this concentration, the top 5000 songs became the basis for additional measurement.

Table 3: Label Airplay Share, 2005-2008

Format: Urban AC	2005				2006			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	3,907	78.1%	4,638,970	83.4%	3,677	73.5%	4,587,894	82.8%
Indie	820	16.4%	848,831	15.3%	969	19.4%	860,472	15.5%
Disney	38	0.8%	15,706	0.3%	18	0.4%	5,592	0.1%
Legacy	15	0.3%	4,721	0.1%	13	0.3%	4,791	0.1%
No Label/TBD	220	4.4%	55,198	1.0%	323	6.5%	79,023	1.4%
TOTAL	5,000	100.0%	5,563,426	100.0%	5,000	100.0%	5,537,772	100.0%

Format: Urban AC	2007				2008			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	3,563	71.3%	4,574,438	82.1%	3,648	73.0%	4,413,861	82.3%
Indie	1,109	22.2%	913,925	16.4%	1,064	21.3%	850,462	15.9%
Disney	7	0.1%	1,328	0.0%	7	0.1%	848	0.0%
Legacy	19	0.4%	5,194	0.1%	13	0.3%	4,494	0.1%
No Label/TBD	302	6.0%	79,462	1.4%	268	5.4%	95,288	1.8%
TOTAL	5,000	100.0%	5,574,347	100.0%	5,000	100.0%	5,364,953	100.0%

The table above shows details about airplay share by type of label for each year. Major label songs consistently garner 82-83 percent of airplay on Urban AC. In addition, major label songs' receive a higher porportion of spins.

Table 4: Summary of Label Airplay Share, 2005-2008

Format: Urban AC	2005		2006		2007		2008	
	% of songs	% spins						
Major	78.1%	83.4%	73.5%	82.8%	71.3%	82.1%	73.0%	82.3%
Indie	16.4%	15.3%	19.4%	15.5%	22.2%	16.4%	21.3%	15.9%
Disney	0.8%	0.3%	0.4%	0.1%	0.1%	0.0%	0.1%	0.0%
Legacy	0.3%	0.1%	0.3%	0.1%	0.4%	0.1%	0.3%	0.1%
No Label/TBD	4.4%	1.0%	6.5%	1.4%	6.0%	1.4%	5.4%	1.8%
TOTAL	100.0%							

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's 82-83% airplay share.

Urban AC

Table 4: Summary of Label Airplay Share, 2005-2008

Format: Urban AC	2005		2006		2007		2008	
Top 5000 songs	% of songs	% spins						
Major	78.1%	83.4%	73.5%	82.8%	71.3%	82.1%	73.0%	82.3%
Indie	16.4%	15.3%	19.4%	15.5%	22.2%	16.4%	21.3%	15.9%
Disney	0.8%	0.3%	0.4%	0.1%	0.1%	0.0%	0.1%	0.0%
Legacy	0.3%	0.1%	0.3%	0.1%	0.4%	0.1%	0.3%	0.1%
No Label/TBD	4.4%	1.0%	6.5%	1.4%	6.0%	1.4%	5.4%	1.8%
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's 82-83% airplay share.

Chart 1: Airplay Share by Label for Top 5000 Songs on Urban AC Format, 2005-2008

This time series chart plots out the airplay share in Table 4 by type of label across all four years.

Urban AC

Table 5: Airplay Share by Song's Release Date, 2005-2008

Format: Urban AC	2005					2006				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2005	520	10.4%	837,789	15.1%	2006	264	5.3%	613,525	11.1%
1 year before	2004	569	11.4%	858,988	15.4%	2005	412	8.2%	864,982	15.6%
2 years before	2003	329	6.6%	321,752	5.8%	2004	261	5.2%	228,096	4.1%
3 years before	2002	252	5.0%	164,231	3.0%	2003	200	4.0%	168,392	3.0%
4 years before	2001	193	3.9%	148,813	2.7%	2002	165	3.3%	115,499	2.1%
5 years before	2000	149	3.0%	104,362	1.9%	2001	146	2.9%	129,968	2.3%
more than 5 years	1999	127	2.5%	70,681	1.3%	2000	116	2.3%	95,567	1.7%
	before 1999	2818	56.4%	3,025,377	54.4%	1999	97	1.9%	64,530	1.2%
		4957	99.2%	5,531,993	99.5%	before 1999	3300	66.1%	3,227,970	58.3%
							4961	99.3%	5,508,529	99.5%

Format: Urban AC	2007					2008				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2007	286	5.7%	714,870	12.8%	2008	267	5.4%	625,879	11.7%
1 year before	2006	371	7.4%	638,579	11.5%	2007	341	6.9%	812,924	15.2%
2 years before	2005	243	4.9%	330,930	5.9%	2006	222	4.5%	206,307	3.9%
3 years before	2004	206	4.1%	128,273	2.3%	2005	178	3.6%	165,794	3.1%
4 years before	2003	159	3.2%	140,066	2.5%	2004	170	3.4%	84,600	1.6%
5 years before	2002	169	3.4%	99,978	1.8%	2003	148	3.0%	111,226	2.1%
more than 5 years	2001	148	3.0%	122,474	2.2%	2002	155	3.1%	88,714	1.7%
	2000	126	2.5%	93,385	1.7%	2001	140	2.8%	107,150	2.0%
	1999	109	2.2%	64,467	1.2%	2000	124	2.5%	89,150	1.7%
	before 1999	3154	63.2%	3,203,111	57.5%	1999	110	2.2%	63,986	1.2%
		4971	99.5%	5,536,133	99.4%	before 1999	3122	62.7%	2,992,123	55.9%
							4977	100.0%	5,347,853	100.0%

Table 5 shows how much of a yearly Urban AC playlist is composed new songs -- from that year or the year before -- versus older songs. In all years 2005-2008, more than 50% of the playlist was composed of songs that were more than 6 years old. [Note that totals adding up to fewer than 5,000 songs or less than 100% are due to missing release date data.]

Chart 2: Airplay Share by Release Date for 2008

Chart 2 shows the proportion of older songs (bars on the left) to newer material (bars on the right) for 2008's Urban AC playlist. 56% percent of 2008's airplay was attributed to songs released before 1999. New releases only made up 12% of spins. This ratio has remained consistent across the past four years.

Urban AC

Table 6: Label Airplay Share by Release Date, 2005-2008

Format: Urban AC	Songs on 2005 playlist with a 2005 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	376	72.3%	728,602	87.0%	14.7%
Indie	106	20.4%	97,074	11.6%	-8.8%
Disney	5	1.0%	1,165	0.1%	-0.8%
Legacy	1	0.2%	440	0.1%	-0.1%
No Label/TBD	32	6.2%	10,508	1.3%	-4.9%
TOTAL	520	100.0%	837,789	100.0%	

Format: Urban AC	Songs on 2006 playlist with a 2006 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	165	62.5%	525,658	85.7%	23.2%
Indie	70	26.5%	78,283	12.8%	-13.8%
Disney	5	1.9%	2,107	0.3%	-1.6%
Legacy	1	0.4%	96	0.0%	-0.4%
No Label/TBD	23	8.7%	7,381	1.2%	-7.5%
TOTAL	264	100.0%	613,525	100.0%	

Format: Urban AC	Songs on 2007 playlist with a 2007 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	158	55.2%	586,716	82.1%	26.8%
Indie	92	32.2%	113,551	15.9%	-16.3%
Disney	0	0.0%	0	0.0%	0.0%
Legacy	0	0.0%	0	0.0%	0.0%
No Label/TBD	36	12.6%	14,603	2.0%	-10.5%
TOTAL	286	100.0%	714,870	100.0%	

Format: Urban AC	Songs on 2008 playlist with a 2008 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	165	61.8%	513,153	82.0%	20.2%
Indie	55	20.6%	70,824	11.3%	-9.3%
Disney	0	0.0%	0	0.0%	0.0%
Legacy	4	1.5%	428	0.1%	-1.4%
No Label/TBD	43	16.1%	41,474	6.6%	-9.5%
TOTAL	267	100.0%	625,879	100.0%	

Table 6 and corresponding bar charts show that, on each yearly playlist, new songs from major labels consistently get a higher proportion of spins than new songs from non-major labels.

Urban AC

Table 7: Details About Indie Label Airplay Share, 2005-2008

Format: Urban AC	2005		2006		2007		2008	
New songs	# songs	# spins						
Total # unique indie labels with new releases in top 5,000	58		51		46		29	
Total # new indie label songs in top 5,000	106	97,074	70	78,283	92	113,551	55	70,824
# new indie songs attributed to 10 indie labels	46	74,573	27	66,305	46	93,046	35	62,395
10 indie labels represent % of songs, % of spins	43%	77%	39%	85%	50%	82%	64%	88%

Indie Labels with Most Spins of New Releases: 2005	
Indie label	# of spins
Image	18,708
Sanctuary	16,231
Icee	10,653
JayOz/Koch	6,526
Curb	5,113
Orpheus	4,493
MoodStar/Hid	4,229
TVT	3,636
Broken Bow	2,985
D-Town	1,999
48 other indie:	22,501

Indie Labels with Most Spins of New Releases: 2006	
Indie label	# of spins
SoBe	29,437
Play:Tyme/Im:	9,666
Orpheus	8,469
Plus 2/Image	5,206
Concord	4,199
Shanachie	2,427
Bliss Life	2,165
Kalimba/Sanc	1,749
Malaco	1,631
Curb	1,356
41 other indie:	11,978

Indie Labels with Most Spins of New Releases: 2007	
Indie label	# of spins
Stax	24,080
Hidden Beach	20,371
Peak	8,570
The Groove/T	8,030
Stone City	7,329
Umbrella	5,499
Artistry	5,249
Peak/Concord	4,891
Raw Venture	4,602
Shanachie	4,425
36 other indie:	20,505

Indie Labels with Most Spins of New Releases: 2008	
Indie label	# of spins
RT/Koch	14,813
Kedar	14,710
Stax	9,492
Peak	8,962
Lakeshore	3,224
Pendulum/Wa	2,937
Nu Mo/Shana	2,478
Hidden Beach	2,433
Knockout/Koc	1,688
Emtro Gospel	1,658
19 other indie:	8,429

These tables and corresponding pie charts show that 77% - 88% of the spins for new indie releases in any given year can be attributed to just 10 indie labels.

Triple A Commercial

Table 1: Playlist Details

Year measured	2005	2006	2007	2008
# stations monitored	29	29	26	26
# songs on playlist	10,000	10,000	10,000	10,000

For each year, Mediaguide monitored 26-29 AAA Commercial stations across the US.
A list of the Mediaguide-monitored stations for this format, including ownership and location, is included in Appendix.

Table 2: Song Concentration, 2005-2008

Format: AAA-C	2005		2006		2007		2008	
	# spins	% spins						
All songs	2,409,078	100.0%	2,448,378	100.0%	2,375,725	100.0%	2,408,304	100.0%
Top 5000 songs	2,301,784	95.5%	2,314,905	94.5%	2,308,071	97.2%	2,333,960	96.9%
Top 1000 songs	1,594,168	66.2%	1,602,867	65.5%	1,674,197	70.5%	1,691,330	70.2%
Top 100 songs	501,692	20.8%	501,788	20.5%	514,422	21.7%	493,779	20.5%

There were 10,000 songs on each playlist. However, the top 5,000 songs accounted for 94-97% of measured airplay.
Because of this concentration, the top 5000 songs became the basis for additional measurement.

Table 3: Label Airplay Share, 2005-2008

Format: AAA-C	2005				2006			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	4,086	81.7%	1,946,960	84.6%	4,026	80.5%	1,995,962	86.2%
Indie	703	14.1%	303,965	13.2%	749	15.0%	272,034	11.8%
Disney	16	0.3%	4,667	0.2%	18	0.4%	8,166	0.4%
Legacy	49	1.0%	18,671	0.8%	50	1.0%	17,317	0.7%
No Label/TBD	146	2.9%	27,521	1.2%	157	3.1%	21,426	0.9%
TOTAL	5,000	100.0%	2,301,784	100.0%	5,000	100.0%	2,314,905	100.0%

Format: AAA-C	2007				2008			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
Top 5000 songs								
Major	3,927	78.5%	1,973,633	85.5%	3,859	77.2%	1,954,630	83.7%
Indie	875	17.5%	286,804	12.4%	884	17.7%	317,240	13.6%
Disney	17	0.3%	18,994	0.8%	15	0.3%	12,372	0.5%
Legacy	51	1.0%	18,254	0.8%	52	1.0%	20,507	0.9%
No Label/TBD	130	2.6%	10,386	0.4%	190	3.8%	29,211	1.3%
TOTAL	5,000	100.0%	2,308,071	100.0%	5,000	100.0%	2,333,960	100.0%

The table above shows details about airplay share by type of label for each year. Major label songs consistently garner 83-86 percent of airplay on AAA Commercial.

Table 4: Summary of Label Airplay Share, 2005-2008

Format: AAA-C	2005		2006		2007		2008	
	% of songs	% spins						
Top 5000 songs								
Major	81.7%	84.6%	80.5%	86.2%	78.5%	85.5%	77.2%	83.7%
Indie	14.1%	13.2%	15.0%	11.8%	17.5%	12.4%	17.7%	13.6%
Disney	0.3%	0.2%	0.4%	0.4%	0.3%	0.8%	0.3%	0.5%
Legacy	1.0%	0.8%	1.0%	0.7%	1.0%	0.8%	1.0%	0.9%
No Label/TBD	2.9%	1.2%	3.1%	0.9%	2.6%	0.4%	3.8%	1.3%
TOTAL	100.0%							

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's 83-86% airplay share.

Triple A Commercial

Table 4: Summary of Label Airplay Share, 2005-2008

Format: AAA-C	2005		2006		2007		2008	
Top 5000 songs	% of songs	% spins						
Major	81.7%	84.6%	80.5%	86.2%	78.5%	85.5%	77.2%	83.7%
Indie	14.1%	13.2%	15.0%	11.8%	17.5%	12.4%	17.7%	13.6%
Disney	0.3%	0.2%	0.4%	0.4%	0.3%	0.8%	0.3%	0.5%
Legacy	1.0%	0.8%	1.0%	0.7%	1.0%	0.8%	1.0%	0.9%
No Label/TBD	2.9%	1.2%	3.1%	0.9%	2.6%	0.4%	3.8%	1.3%
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's 83-86% airplay share.

Chart 1: Airplay Share by Label for Top 5000 Songs on AAA Commercial Format, 2005-2008

This time series chart plots out the airplay share in Table 4 by type of label across all four years.

Triple A Commercial

Table 5: Airplay Share by Song's Release Date, 2005-2008

Format: AAA-C	2005					2006				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2005	513	10.3%	425,639	18.7%	2006	570	11.4%	451,330	19.5%
1 year before	2004	439	8.8%	341,006	14.9%	2005	469	9.4%	305,937	13.2%
2 years before	2003	266	5.3%	114,754	5.0%	2004	247	4.9%	106,702	4.6%
3 years before	2002	183	3.7%	80,921	3.5%	2003	202	4.0%	71,504	3.1%
4 years before	2001	119	2.4%	46,276	2.0%	2002	170	3.4%	69,782	3.0%
5 years before	2000	104	2.1%	37,992	1.7%	2001	113	2.3%	44,592	1.9%
more than 5 years	1999	115	2.3%	53,929	2.4%	2000	98	2.0%	38,045	1.6%
	before 1999	3225	64.6%	1,181,512	51.8%	1999	112	2.2%	50,884	2.2%
		4964	99.4%	2,282,029	100.0%	before 1999	2987	59.9%	1,166,606	50.4%
							4968	99.6%	2,305,382	99.7%

Format: AAA-C	2007					2008				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2007	568	11.4%	373,015	16.2%	2008	552	11.1%	438,347	18.8%
1 year before	2006	418	8.4%	323,078	14.0%	2007	430	8.6%	284,448	12.2%
2 years before	2005	259	5.2%	118,849	5.2%	2006	248	5.0%	118,327	5.1%
3 years before	2004	194	3.9%	54,851	2.4%	2005	217	4.4%	67,461	2.9%
4 years before	2003	181	3.6%	55,029	2.4%	2004	159	3.2%	43,947	1.9%
5 years before	2002	150	3.0%	61,367	2.7%	2003	171	3.4%	48,512	2.1%
more than 5 years	2001	98	2.0%	40,863	1.8%	2002	158	3.2%	57,046	2.5%
	2000	94	1.9%	37,607	1.6%	2001	103	2.1%	41,133	1.8%
	1999	106	2.1%	49,418	2.1%	2000	89	1.8%	36,854	1.6%
	before 1999	2905	58.2%	1,182,732	51.3%	1999	112	2.2%	50,482	2.2%
		4973	99.7%	2,296,809	99.7%	before 1999	2741	55.0%	1,140,604	49.0%
							4980	100.0%	2,327,161	100.0%

Table 5 shows how much of a yearly AAA Commercial playlist is composed new songs -- from that year or the year before -- versus older songs. In all years 2005-2008, more than 50% of the playlist was composed of songs that were more than 6 years old. [Note that totals adding up to fewer than 5,000 songs or less than 100% are due to missing release date data.]

Chart 2: Airplay Share by Release Date for 2008

Chart 2 shows the proportion of old songs (bars on the left) to newer material (bars on the right) for 2008's AAA Commercial playlist. 49% percent of 2008's airplay was attributed to songs released before 1999. New releases made up 19% of spins. This ratio has remained consistent across the past four years.

Triple A Commercial

Table 6: Label Airplay Share by Release Date, 2005-2008

Format: AAA-C	Songs on 2005 playlist with a 2005 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	287	55.9%	294,240	69.1%	13.2%
Indie	186	36.3%	121,140	28.5%	-7.8%
Disney	1	0.2%	88	0.0%	-0.2%
Legacy	5	1.0%	997	0.2%	-0.7%
No Label/TBD	34	6.6%	9,174	2.2%	-4.5%
TOTAL	513	100.0%	425,639	100.0%	

Format: AAA-C	Songs on 2006 playlist with a 2006 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	323	56.7%	345,376	76.5%	19.9%
Indie	207	36.3%	95,271	21.1%	-15.2%
Disney	3	0.5%	3,750	0.8%	0.3%
Legacy	4	0.7%	1,040	0.2%	-0.5%
No Label/TBD	33	5.8%	5,893	1.3%	-4.5%
TOTAL	570	100.0%	451,330	100.0%	

Format: AAA-C	Songs on 2007 playlist with a 2007 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	293	51.6%	260,806	69.9%	18.3%
Indie	256	45.1%	105,296	28.2%	-16.8%
Disney	3	0.5%	5,607	1.5%	1.0%
Legacy	2	0.4%	145	0.0%	-0.3%
No Label/TBD	14	2.5%	1,161	0.3%	-2.2%
TOTAL	568	100.0%	373,015	100.0%	

Format: AAA-C	Songs on 2008 playlist with a 2008 release date				
Top 5000 songs	# songs	% songs	# spins	% spins	Differential
Major	259	46.9%	322,086	73.5%	26.6%
Indie	209	37.9%	95,088	21.7%	-16.2%
Disney	2	0.4%	323	0.1%	-0.3%
Legacy	4	0.7%	3,369	0.8%	0.0%
No Label/TBD	78	14.1%	17,481	4.0%	-10.1%
TOTAL	552	100.0%	438,347	100.0%	

Table 6 and corresponding bar charts show that, on each yearly playlist, new songs from major labels consistently get a higher proportion of spins than new songs from non-major labels.

Triple A Commercial

Table 7: Details About Indie Label Airplay Share, 2005-2008

Format:AAA-C	2005		2006		2007		2008	
New songs	# songs	# spins						
Total # unique indie labels in top 5,000 with new releases	129		124		173		130	
Total # new indie label songs in top 5,000	186	121,140	207	95,271	256	105,296	209	95,088
# new indie songs attributed to 10 indie labels	108	84,664	69	58,339	85	64,643	73	50,897
10 indie labels represent % of songs, % of spins	58%	70%	33%	61%	33%	61%	35%	54%

Indie Labels with Most Spins of New Releases: 2005	
Indie label	# of spins
New West	12,921
Zoe	9,679
Sanctuary	9,534
ATO/RCA	9,345
ATO	9,329
V2	8,783
Koch	7,119
Sugar Hill	6,906
Curb	6,187
Hancock/Hear	4,861
68 other indie:	36,425

Indie Labels with Most Spins of New Releases: 2006	
Indie label	# of spins
Vanguard	16,901
ATO/RCA	10,003
Third Man/V2	6,268
Netwerk/Desp	5,402
Ironworks	4,329
Hear/Velour	4,132
Go/Rounder	3,095
Widespread/S	2,761
Hybrid	2,727
Rounder	2,721
69 other indie:	36,932

Indie Labels with Most Spins of New Releases: 2007	
Indie label	# of spins
ATO	15,398
Sub Pop	9,850
Merge	9,400
Vanguard	6,662
Rounder	5,901
El Music Grou	5,466
MPL/Hear/Co	3,398
Almost Gold	3,073
saZon/Two22	2,772
New West	2,723
92 other indie:	40,653

Indie Labels with Most Spins of New Releases: 2008	
Indie label	# of spins
ATO	9,813
TBD/ATO	7,796
Shangri-La	6,430
Hear	5,451
Silver Arrow	4,549
XL/Beggars G	3,936
Vangaurd	3,510
Boo Boo Wax	3,463
New West	3,080
Fantasy	2,869
67 other indie:	44,191

These tables and corresponding pie charts show that 54% - 71% of the spins for new indie releases in any given year can be attributed to 10 indie labels, leaving some space for additional indies.

Triple A Noncommercial

Table 1: Playlist Details

Year measured	2005	2006	2007	2008
# stations monitored	40	42	39	39
# songs on playlist	10,000	10,000	10,000	10,000

For each year, Mediaguide monitored 39-42 AAA noncommercial stations across the US.

A list of the Mediaguide-monitored stations for this format, including ownership and location, is included in Appendix.

Table 2: Song Concentration, 2005-2008

Format: AAA-NC	2005		2006		2007		2008	
	# spins	% spins	# spins	% spins	# spins	% spins	# spins	% spins
All songs	976,284	100.0%	986,790	100.0%	1,125,550	100.0%	1,085,132	100.0%
Top 5000 songs	779,431	79.8%	771,497	78.2%	887,750	78.9%	851,991	78.5%
Top 1000 songs	401,980	41.2%	382,862	38.8%	451,479	40.1%	420,803	38.8%
Top 100 songs	116,885	12.0%	111,773	11.3%	134,489	11.9%	116,907	10.8%

In the case of AAA-NC, we analyzed the top 10,000 songs since top 5,000 didn't meet a high enough concentration

Table 3: Label Airplay Share, 2005-2008

Format: AAA-NC	2005				2006			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
All 10,000 songs								
Major	5,626	56.3%	588,123	60.2%	5,589	55.9%	599,800	60.8%
Indie	3,535	35.4%	341,009	34.9%	3,487	34.9%	326,658	33.1%
Disney	32	0.3%	2,779	0.3%	37	0.4%	5,788	0.6%
Legacy	71	0.7%	6,020	0.6%	75	0.8%	5,621	0.6%
No Label/TBD	736	7.4%	38,353	3.9%	812	8.1%	48,923	5.0%
TOTAL	10,000	100.0%	976,284	100.0%	10,000	100.0%	986,790	100.0%

Format: AAA-NC	2007				2008			
	# songs	% of songs	# spins	% spins	# songs	% of songs	# spins	% spins
All 10,000 songs								
Major	5,650	56.5%	662,180	58.8%	5,562	55.6%	597,352	55.0%
Indie	3,531	35.3%	402,579	35.8%	3,582	35.8%	426,836	39.3%
Disney	45	0.5%	8,640	0.8%	33	0.3%	3,938	0.4%
Legacy	59	0.6%	4,864	0.4%	82	0.8%	7,624	0.7%
No Label/TBD	715	7.2%	47,287	4.2%	741	7.4%	49,382	4.6%
TOTAL	10,000	100.0%	1,125,550	100.0%	10,000	100.0%	1,085,132	100.0%

The table above shows details about airplay share by type of label for each year. Major label songs account for 55-60% of airplay on AAA noncommercial. In 2008, their share dropped about 4 percentage points.

Table 4: Summary of Label Airplay Share, 2005-2008

Format: AAA-NC	2005		2006		2007		2008	
	% of songs	% spins						
All 10,000 songs								
Major	56.3%	60.2%	55.9%	60.8%	56.5%	58.8%	55.6%	55.0%
Indie	35.4%	34.9%	34.9%	33.1%	35.3%	35.8%	35.8%	39.3%
Disney	0.3%	0.3%	0.4%	0.6%	0.5%	0.8%	0.3%	0.4%
Legacy	0.7%	0.6%	0.8%	0.6%	0.6%	0.4%	0.8%	0.7%
No Label/TBD	7.4%	3.9%	8.1%	5.0%	7.2%	4.2%	7.4%	4.6%
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's 55-60% airplay share.

Triple A Noncommercial

Table 4: Summary of Label Airplay Share, 2005-2008

Format: AAA-NC	2005		2006		2007		2008	
All 10,000 songs	% of songs	% spins						
Major	56.3%	60.2%	55.9%	60.8%	56.5%	58.8%	55.6%	55.0%
Indie	35.4%	34.9%	34.9%	33.1%	35.3%	35.8%	35.8%	39.3%
Disney	0.3%	0.3%	0.4%	0.6%	0.5%	0.8%	0.3%	0.4%
Legacy	0.7%	0.6%	0.8%	0.6%	0.6%	0.4%	0.8%	0.7%
No Label/TBD	7.4%	3.9%	8.1%	5.0%	7.2%	4.2%	7.4%	4.6%
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

This table summarizes the details about airplay share presented in Table 3, showing major label airplay's 55-60% airplay share.

Chart 1: Airplay Share by Label for Top 10,000 Songs on AAA Noncommercial Format, 2005-2008

This time series chart plots out the airplay share in Table 4 by type of label across all four years.

Triple A Noncommercial

Table 5: Airplay Share by Song's Release Date, 2005-2008

Format: AAA-NC	2005					2006				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2005	3514	35.2%	418,675	42.9%	2006	3110	31.2%	399,966	40.6%
1 year before	2004	1694	17.0%	184,721	18.9%	2005	1763	17.7%	191,487	19.5%
2 years before	2003	647	6.5%	53,811	5.5%	2004	676	6.8%	51,486	5.2%
3 years before	2002	300	3.0%	24,559	2.5%	2003	410	4.1%	31,785	3.2%
4 years before	2001	190	1.9%	14,810	1.5%	2002	281	2.8%	21,137	2.1%
5 years before	2000	156	1.6%	12,298	1.3%	2001	172	1.7%	13,118	1.3%
more than 5 years	1999	141	1.4%	10,546	1.1%	2000	148	1.5%	11,834	1.2%
	before 1999	3240	32.4%	242,383	24.8%	1999	143	1.4%	11,203	1.1%
		9991	100.0%	975,388	100.0%	before 1999	3193	32.0%	244,811	24.9%
							9975	100.0%	984,112	100.0%

Format: AAA-NC	2007					2008				
Airplay by release date	year	# songs	% songs	# spins	% spins	year	# songs	% songs	# spins	% spins
Released that year	2007	3004	30.1%	473,008	42.1%	2008	2631	26.4%	423,252	39.1%
1 year before	2006	1587	15.9%	200,081	17.8%	2007	1451	14.6%	190,939	17.7%
2 years before	2005	644	6.4%	55,572	4.9%	2006	696	7.0%	61,230	5.7%
3 years before	2004	410	4.1%	32,553	2.9%	2005	491	4.9%	37,824	3.5%
4 years before	2003	318	3.2%	26,236	2.3%	2004	363	3.6%	28,414	2.6%
5 years before	2002	248	2.5%	20,492	1.8%	2003	277	2.8%	21,122	2.0%
more than 5 years	2001	149	1.5%	12,806	1.1%	2002	237	2.4%	18,271	1.7%
	2000	151	1.5%	12,376	1.1%	2001	147	1.5%	11,856	1.1%
	1999	117	1.2%	10,205	0.9%	2000	143	1.4%	11,004	1.0%
	before 1999	3309	33.1%	273,371	24.3%	1999	119	1.2%	9,771	0.9%
		9985	100.0%	1,123,133	100.0%	before 1999	3404	34.2%	267,777	24.8%
							9959	100.0%	1,081,460	100.0%

Table 5 shows how much of a yearly AC playlist is composed new songs -- from that year or the year before -- versus older songs. In all years 2005-2008, more than 50% of the playlist was composed of songs that were more than 6 years old. [Note that totals adding up to fewer than 5,000 songs or less than 100% are due to missing release date data.]

Chart 2: Airplay Share by Release Date for 2008

<< older songs

newer songs >>>

Chart 2 shows the proportion of old songs (bars on the left) tonew material (bars on the right) for 2008's AAA noncommercial playlist. New releases made up 39% of spins, while 25% percent of 2008's airplay was attributed to songs released before 1999. This ratio has remained consistent across the past four years.

Triple A Noncommercial

Table 6: Label Airplay Share by Release Date, 2005-2008

Format: AAA-NC	Songs on 2005 playlist with a 2005 release date				
All 10000 songs	# songs	% songs	# spins	% spins	Differential
Major	1,253	35.7%	195,274	46.6%	11.0%
Indie	1,894	53.9%	202,735	48.4%	-5.5%
Disney	5	0.1%	395	0.1%	0.0%
Legacy	23	0.7%	3,085	0.7%	0.1%
No Label/TBD	339	9.6%	17,186	4.1%	-5.5%
TOTAL	3,514	100.0%	418,675	100.0%	

Format: AAA-NC	Songs on 2006 playlist with a 2006 release date				
All 10000 songs	# songs	% songs	# spins	% spins	Differential
Major	1,127	36.2%	193,138	48.3%	12.1%
Indie	1,620	52.1%	180,737	45.2%	-6.9%
Disney	10	0.3%	3,276	0.8%	0.5%
Legacy	19	0.6%	1,717	0.4%	-0.2%
No Label/TBD	334	10.7%	21,098	5.3%	-5.5%
TOTAL	3,110	100.0%	399,966	100.0%	

Format: AAA-NC	Songs on 2007 playlist with a 2007 release date				
All 10000 songs	# songs	% songs	# spins	% spins	Differential
Major	1,086	36.2%	215,204	45.5%	9.3%
Indie	1,615	53.8%	233,084	49.3%	-4.5%
Disney	10	0.3%	3,698	0.8%	0.4%
Legacy	8	0.3%	806	0.2%	-0.1%
No Label/TBD	285	9.5%	20,216	4.3%	-5.2%
TOTAL	3,004	100.0%	473,008	100.0%	

Format: AAA-NC	Songs on 2008 playlist with a 2008 release date				
All 10000 songs	# songs	% songs	# spins	% spins	Differential
Major	827	31.4%	172,455	40.7%	9.3%
Indie	1,447	55.0%	223,382	52.8%	-2.2%
Disney	3	0.1%	474	0.1%	0.0%
Legacy	23	0.9%	3,645	0.9%	0.0%
No Label/TBD	331	12.6%	23,296	5.5%	-7.1%
TOTAL	2,631	100.0%	423,252	100.0%	

Table 6 and corresponding bar charts show that, on each yearly playlist, new songs from major labels consistently get a higher proportion of spins than new songs from non-major labels.

Triple A Noncommercial

Table 7: Details About Indie Label Airplay Share, 2005-2008

Format:AAA-NC	2005		2006		2007		2008	
New songs	# songs	# spins						
Total # unique indie labels in top 5,000 with new releases	172		170		180		310	
Total # new indie label songs in top 5,000	917	164,818	835	147,105	872	197,533	826	194,876
# new indie songs attributed to 10 indie labels	246	55,239	224	44,295	244	70,849	249	63,883
10 indie labels represent % of songs, % of spins	27%	34%	27%	30%	28%	36%	30%	33%

Indie label	# of spins
New West	9,970
Sugar Hill	7,094
Merge	5,831
Zoe	5,729
ATO	5,488
ATO/RCA	5,204
V2	4,209
Koch	4,026
Razor & Tie	3,984
Saddle Creek	3,704
162 other indie	109,579

Indie label	# of spins
Vanguard	6,102
Merge	4,965
Matador	4,619
V2	4,516
ATO/RCA	4,514
Sugar Hill	3,902
Team Love	3,425
Barsuk	3,171
ANTI-/Epitaph	3,079
Matador/Rough Trade/Beggars Group	3,040
160 other indie	102,810

Indie label	# of spins
Merge	16,108
Sub Pop	11,152
New West	6,998
ATO	6,974
Saddle Creek	5,824
Yep Roc	5,803
Anti-	5,709
Dangerbird	4,102
Alligator	4,092
Almost Gold	4,087
170 other indie	126,684

Indie label	# of spins
Merge	8,085
Sub Pop	7,644
Barsuk	7,094
Yep Roc	6,735
New West	6,490
ANTI-	6,472
ATO	6,280
XL/Beggars G	5,644
Alligator	4,824
TBD/ATO	4,615
142 other indie	130,993

These tables and corresponding pie charts show that 30 - 33% of the spins for new indie releases in any given year can be attributed to 10 indie labels. This leaves a large percentage for more indies.

Appendix F: Label Coding

Major	2156
Indie	3340
Disney	24
Legacy	150
Labels not coded	688
Total	6358

Label name	code	A2IM members		
41	0		2 Minutes 59	0
81	0		20 West	0
215	0		20-20/Jive	1
226	0		20th Cent	1
429	0		20th Century	1
785	0		226 Records	0
903	0		24/7	0
1720	2		2K Sounds	0
1803	0		3 Deuces/Concord	0
2420	0		3 Keys Music	0
74441	0		306 Entertainment	1
IK7	0	A2IM	306/Universal	1
/Brushfire	1		312 Ent.	0
/Downtown	1		32 Jazz	0
/Downtown/Atlantic	1		334 Mobb Records	0
/Universal/Brushfire	1		33rd St.	0
1 Life 1 Love	0		33rd Street	0
1 Life 1 Love/J	1		35*35	1
101 Independent Group Inc	0	A2IM	35*35/Asylum	1
10th Planet	0		35*35/Asylum/Atlantic	1
10th Street	0		360 Music Grp	0
10th Street Entertainment	0	A2IM	360 Prod.	0
10th Street/Eleven Seven	0		3CG	0
113 Music	0		3e/Columbia	1
1203 Ent.	0		3rd Street/J/RMG	1
13th Planet	2		3rd Street/Smack Ent.	0
13th Planet/Megaforce	2		3Sixty	2
143 Records/Reprise	1		3Sixty/Virgin	1
143/Reprise	1		3way	0
143/Warner	1		40 Ounce	0
14th Floor	0		40 Ounce Records	0
1720 Ent/Black Coral	2		41 Records	0
1720 Entertainment	2		413/Geffen	1
1720 Entertainment/PMG	2		429 Records	0
1720/Bungalo/Universal	1		45 Ent	0
1720/PTMG	2		456 Ent.	0
1720/Universal Republic	1		4AD	0
180 Music	0		4AD/Beggar's Grp	0
18th & Vine	0		4AD/Beggars Banquet	0
19 Recordings	1		4AD/Beggars Group	0
19/Arista	1		4AD/Elektra	1
19/Arista Nashville	1		4th & Broadway	1
19/BNA	1		4th & Broadway/Atlantic	1
19/Jive/Zomba	1		5 Fifth Coast	0
19/RCA	1		5 Rue Christine	0
19/Zomba/Jive	1		5 Rue Christine/Kill Rock Stars	0
1965/Columbia/Sony	1		5-8 records	0
1st & 15th/Atlantic	1		5/8	0
1st & 15th/Atlantic	1		550 Music	1

Label name	code	A2IM members		
550/Epic		1	Academy Fight Song	0
604/Mint		0	Accurate Music Group	0
604/Universal		1	Ace	0
64640/Mammoth		0	Ace Fu	0
679/Vice/Locked On/Atlantic		1	Ace High	0
7 Bros/Asylum		1	Ace Of Hearts	0
7 Fourteen		0	Acetate	0
7Brothers/Asylum		1	Acid Jazz	0
7PM / Bungalo / UMVD		1	Acony	0
7Spinmusic		0	Acoustic Disc	0
7th Kid		0	AcousticDc	0
8 Foot		0	Across The Board	0
8 Ft.		0	ACSM/A WilliamsEnt/Taseis	0
8 Ft. Records		0	Acta	0
8 Ways		2	Addie Belle	0
845/SMC		2	AddieBell	0
903 Music		0	Addiebelle/Echo	0
95 North		0	Addison	0
98 Pounder		0	Adeline	1
A & G		0	Adeline/East West	1
A Million Inc./Warner Mus		1	Adrenaline	0
A-Town		0	Adult Swim/Epitaph	0
A.C.E.		0	Adventure	0
A'postrophe		0	Aerial/Reincarnate	0
A&E 2000		1	Aeronaut	0
A&G		0	Aezra	0
A&M		1	Aftamath	1
A&M/Flip		1	After Platinum	0
A&M/Interscope		1	After Platinum Records /	0
A&M/Interscope/Beatsta		1	After/Geffen/Interscope	1
A&M/New Door		1	Aftermath	1
A&M/Octone		1	Aftermath/Doggystyle	1
A&M/Octone/IGA		1	Aftermath/G Unit/Intersco	1
A&M/Octone/Interscope		1	Aftermath/Geffen	1
A&R Worldwide		0	Aftermath/Interscope	1
A440		0	AgU/Sanctuary	1
A440 Music Group		0	Ahimsa Records	0
AAO/Reality		0	Air Castle	0
Abacus		0	Air Gospel	0
ABB		0	A2IM Air Gospel/Malaco	0
ABC		1	Air Music	0
ABC Productions		1	Aircheology/Astralwerks	1
ABC-Paramount		1	Aire Sol/High Wire	0
ABC/Dot		1	Airstar	0
ABC/MCA		1	AJ	0
ABLIFE		0	Albert	0
Abnak		0	Albertine	0
Abrupt		0	Albion	0
Absolute		1	ALC/Koch	0
Abstract Dragon/RCA		1	Alc/Koch	0
Abstract/American/Warner Bros.		1	Aleho	0
Abundant Harvest		0	Aleho International	0

Label name	code	A2IM members		
Alert	0		American/IDJMG	1
Alert/Metro Blue	0		American/Lost Highway	1
Alex	1		American/Reprise	1
Alfa	0		American/Rhino	1
Alive	0		American/Warner Bros.	1
AlJoba Music Group	0		Amerigo	0
Alkamedia	0		AMG	0
Alkatraz	0		AMG/Grand Hustle/Atlantic	1
Alkey	0		Amherst	0
All Other/Nonesuch	1		Amir	0
All Saints/Hannibal	0		Ammal/New West	0
All The Best!	0		Among Giants	0
Alliance	0		Amor	0
Alliant	0		Amphetamine Reptile	0
Allido/J	1		AMR Music	0
Allido/RCA	1		Amy	0
Alligator	0	A2IM	ANA/M. Row	0
Allison	0		Anadat	0
Allnight Bakery Reco	0		Anahuac	0
Almo Sounds	1		Anchor	0
Almo/Geffen/UME	1		Angel	1
AlmoSounds	1		Anna/Tamla/Motown	0
Almost Gold	0		Anodyne	0
Almost Gold/Columbia	1		Antagonist/Vagrant	0
Almost Gold/Red/Columbia	0		Anthem	0
Alpha Dog	0		Anti	0
Alpha-Omega	0		Anti / Epitaph	0
Alpine	0		ANTI-	0
Alston	0		ANTI-/Epitaph	0
Alston/Atlantic	1		ANTI-/Mint	0
Alternative Tentacles	0		ANTI-/Mute	1
Altitude	0		ANTI-/Quannum Projects	0
Am. Garage	0		ANTI-/Salt. X	0
AM/Universal	1		Anticon	0
Amaru	1		Antone's	0
Amaru/Interscope	1		Antra	0
Amathus	0	A2IM	Antra/Artemis	0
Amathus Music	0	A2IM	Anzic	0
AMC	0		Apache	0
AMC Ent.	1		APC/Aspirion	0
American	1		Apex Music	0
American G	0		Apgar Street	1
American Garage	0		Apocalypse	0
American Gramophone	0		Apple	1
American Icon	0		Apple/Capitol	1
American King/Capitol	1		Appleseed	0
American Roots Publishing	0		Approach Records	0
American Standard	0		Apria	0
American Voodoo	0		Apt	0
American/Columbia	1		Aquarian Nation	0
American/Columbia/Sony BMG	1		Aquarius	2
American/Epic/Columbia	1		Aquemini/Columbia	1

Label name	code	A2IM members		
Arbor	0		Artistry	0
ARC	1		Artistry Music	0
Arcaro/Dualtone	0		Artistry Music Group	0
Archer	0		Artists Addiction/Adrenaline/EMI	1
Architect	2		Artists Addiction/AMG	0
Arctic	0		Artists First	0
Ardent	0		ArtistShare	0
Ardent/INO	0		ARTizen	0
Ardent/Lava	1		Arts & Crafts	0
Ardor	0		Arts & Crafts/Aquarius	0
Arena Rock	0		Ascot	0
Ares	0		Ashmont	0
Aretmis	0		Asphalt Ent.	0
ARG Productions	0		Aspiron Records	0
Argo/Chess	0		Aspyr Media/Shout! Factory	0
Aria Records Nashville	0		ASRC	0
Aria/Quarterback	0		Asthmatic Kitty	0
Aria/Quarterback/New Rev	0		Astonish	0
Aries	0		Astral Werks	1
Aries/EMI Latin	1		AstralWerk	1
Ariola	1		Astralwerks	1
Ariola/BMG U.S. Latin	1		Astralwerks/ Naked	1
Aris/Inter	1		Astralwerks/Capitol	1
Arista	1		Astralwerks/EMC	1
Arista Nashville	1		Astralwerks/EMI	1
Arista Nashville	1		Astralwerks/Virgin	1
Arista Recods	1		AstralWrks	1
Arista/BNA/RCA	1		Astro Magnetix	0
Arista/Columbia/Legacy	1		Astro Magnetix/Eyeball	0
Arista/Legacy	1		Astro Magnetix/The Platform	0
Arista/RMG	1		Asylum	1
Aristocrat	0		Asylum-Curb	1
Ark 21	0		Asylum/Atlantic	1
ARL	0		Asylum/Curb	1
Armato/Trauma	1		Asylum/Lava/Atlantic	1
Arrow	0		Asylum/Unauthorized/Rude	1
Arrowhead	0		Asylum/Warner Bros.	1
Arshid	0		Asylum/WB	1
Artemis	0		Aszams	0
Artemis / 24/7 Records	0		ATC	0
Artemis Gospel	0		ATCH	0
Artemis Records	0		Atco	1
Artemis/Antra	0		Atco/Atlantic	1
Artemis/E-Squared	0		Atlantc/Grand Hustle/AMG	1
Artemis/Ultimatum	0		Atlanta International Rec	0
Artisan	0		Atlantic	1
Artisans Music	0		Atlantic Jazz	1
Artist Direct	0		Atlantic/AG	1
Artist First/Shangri-La	0		Atlantic/Arista	1
ARTISTdirect	0		Atlantic/Eleven	1
ArtistDirect	0		Atlantic/Flip	1
ARTISTdirect/Forster Bros	0		Atlantic/Rhino	1

Label name	code	A2IM members		
Atlantic/Velvet Hammer	1		Baccerstick/Nine North	0
Atlantic/Warner	1		Back 9 Records	0
Atlantic/WB	1		Back Alley	0
ATO	0	A2IM	Back Porch	1
ATO/RCA	0		Back Porch/EMI	1
ATO/RCA/RMG	0		Back Porch/Manhattan	1
ATO/Red	0		Back Porch/Narada/EMI	1
ATO/RED	0		Back Porch/Virgin	1
Atomic K	0		BackGround	0
Atralwerks	1		Backhouse	1
Attack/Sanctuary	0		Backstreet	0
Attic	0		Bad Afro	0
Audiogram	0		Bad Art	0
Audionest	1		Bad Boy	1
Audium	0		Bad Boy Latino	1
Audium/Koch	0		Bad Boy Latino/TVT	1
Aura	0		Bad Boy South/Atlantic	1
Authentic	0		Bad Boy/Arista	1
Autumn	0		Bad Boy/Atlantic	1
AV8	0		Bad Boy/Universal	1
Avatar	0		Bad Dog	0
Avco	0		Bad Dog/Verve	1
AVS	0		Badman	1
Aware	1		Badman/Badman	1
Aware/Columbia	1		Badman/Mercury	1
Awesome DKD	0		Baggage Room	0
Awesome Music	2		Baifam	0
Axiom	0		Baja	0
Axtone Records	0		Bajada	0
Ayinde Music/SMC	2		Bajada/Lightyear	0
Azoff	2		Balboa	0
Azoffmusic	2		Balboa-Musart	0
Aztec Pyramid	0		Balboa-Musart/Peerless	0
Azteca/Sony BMG Norte	1		Baldhead	0
B Real Ent.	0		Ball Or Fall	2
B Venturous	0		Ball'R	0
B-Boy	0		Bandera	0
B-Rite	1		Bandit/BNA	0
B-Rite Music	1		Bandit/Quarterback	2
B-Storm Ent.	0		Bang	1
B-Unique	1		Bangladesh	0
B-Unique/Columbia	1		Bankroll	0
B-Unique/Universal	1		Bar None	0
B.T. Puppy	0		Bar/None	0
B&M	0		Bar/None/Restless/Bar/None	0
B&M Records	0		Barak	0
Baby Doe Records	0		Baraka Ent.	0
Baby Dude	0		Barclay/Verve Forecast	1
Baby Ree	0		Bardic	0
Babygrande	0		Barnaby	0
Bacatranes/Universal	1		Barsuk	0
Baccerstick/CO5 Nashville	0		Barsuk/Atlantic	1
				A2IM
				A2IM

Label name	code	A2IM members		
Barsuk/Second Nature	0		Beluga Heights/Epic	1
Basement Boys/SLG/Savoy Jazz	0		Beluga Heights/Koch/Epic	1
Bases Loaded Records	0		Benchmark	0
Basin Street	0		Benson	0
Basix Music	0		Bergundy	1
Bass Hit/Fifth Element	0		Beserkley	0
Bassline	0		Beverly Glen	0
Battle Axe	0		Beverly Martel/Island	1
Bayou Vista	0		Beyond	2
Bayside	0		Beyond Bars/Lightyear/EMI	1
Bayside High	0		Beyond Music	2
Bazz Music	0		Bezzeled Out	0
BBE	0		BG/Universal Motown	1
BBE/Rapster	0		BG/Universal Republic	1
BBE/Rapster Records	0		BGM	0
BBE/TRUMP/Lightyear	0		BH/Street Ready/Lightyear	0
BBR	0		BHT	1
BBR/C4	0		BHT Entertainment	1
BCS	0		BHT/Word	1
Beach Street	1		Bieler Bros.	0
Beach Street/Reunion	1		Bieler Bros/Lava	0
Bearsville	0		Bieler Bros/MCA	0
Beast	0		Big	0
Beat Club/Interscope	1		Big 3	0
Beatdown/Warner Bros.	1		Big 7 Entertainment	0
Beatforce	0		Big 7 Records	0
Beatnik Music Group	0		Big 7 Records/Spinville	0
Beautiful Bomb	0		Big 7/Lofton Creek	0
Beautiful Bomb/Red Ink	0		Big 7/Spinville	0
BEC	1		Big Bad	0
BEC Recordings	1		Big Beat	1
Bec Recordings	1		Big Beat/Atlantic	1
BEC/EMI	1		Big Beatz	0
BEC/Tooth & Nail	2		Big Blue Bus	0
Because/Nacional	0		Big Boy	0
Because/Vice	0		Big Brother	2
Becket/Balboa-Musart	0		Big Brother/Columbia	1
Bedroom Classics/Nettwerk	0		Big Brother/Hip-O	2
Beemark	0		Big Brother/Reprise	1
BEG	0		Big Cat	0
Beggars Banquet	0	A2IM	Big Cat/Asylum/Atlantic	1
Beggars Banquet/Asylum	1		Big Cat/Quik Flip	0
Beggars Banquet/Sire	1		Big Chile	2
Beggars Group	0		Big Chile Ent./Asylum	2
BeggrsBanq	0	A2IM	Big Daddy	0
Beguile	0		Big Deal	0
Beguile/Lightyear/WEA	1		Big Deal /Big Pond	0
Bella Union	0		Big Deal/Warrior	0
Bellamy Bros.	2		Big Face Ent.	0
Bellmark	0		Big Gates/Slip-N-Slide/Atlantic	1
Bells Are Ringing	1		Big Gates/SNS/Atlantic	1
Beltone	0		Big Gun	0

MBI

Label name	code	A2IM members			
Big Gun/Upstairs	0		Blackberry	0	
Big Hat	0		Blackbird	0	
Big Helium	0		Blackbird Recording Co.	1	
Big Machine	0		Blackbird/Sire	1	
Big Machine/Show Dog	0		BlackCat	0	
Big Machine/Uni Republic	1		BlackGrn'd	1	
Big Man Music	0		Blackground	1	
Big Oomp	0		Blackground/Uni Republic	1	
Big Oomp/Koch	0		BlackGround/Universal	1	
Big Panda	0		Blackground/Universal	1	
Big Sound	0		Blackground/Virgin	1	
Big Ticket Music Group	0		Blackheart	0	A2IM
Big Tree	1		Blackhouse Ent.	0	
Big Vin	0		Blackmarket Activities	2	
Big Vin/Fontana	0		BlackRiver	0	
big wheel	0		Blackround	1	
Big Yard	0		Blacksmith/Reprise/Warner Bros.	1	
Big Yard/Geffen	1		Blakbyrd	0	
Big3	0		Blanco Y Negro/Warner Bros.	1	
Big3 Records	0		Blast/Elektra	1	
Birdman	0		Blaster Records/ Fuel 200	0	
Birdman/Mute	1		Blin Blin/V.I.	0	
Birmingham Ent.	0		Blind Mule	0	
Bismeaux	0		Blind Mule/CO5 Nashville	0	
Biv 10/Motown	1		Blind Mule/New Revolution	0	
Biv Ten	0		Blind Pig	0	A2IM
Bizarre Planet	0		BlindNello	2	
Bizzare Planet	0		Bliss Life	0	
BK Music	0		Blix Street	0	
Black 5	0		BlixStreet	0	
Black Cartel/Asylum	1		Block/Bad Boy	1	
Black Chiney	0		Block/Bad Boy/Atlantic	1	
Black Elephant/Righteous Babe	0		Blockready	0	
Black Jays/Kon Live			Bloodline/Def Jam	1	
Distribution/Interscope	1		Bloodline/Def Jam/IDJMG	1	
Black Lab	0		Bloodshot	0	A2IM
Black Lab Records	0		Bloodshot/Mint	0	
Black Lab/Atlantic	1		Blue Cat	0	
Black Market Activities	0		Blue Cave	0	
Black Market Activities/Metal Blade	0		Blue Corn	0	
Black Note	0		Blue Corn Music	0	
Black On Black Ent.	0		Blue Diamond	0	
Black on Black/Quit Playi	0		Blue Diamond Records	0	
Black Out Squad	0		Blue Diamond/Blue Diamond	0	
Black Patch	0		Blue Erro Soul	0	
Black Rain	0		Blue Flamingo/Quarterback	0	
Black River	0		Blue Hammock	0	A2IM
Black River Music Group	0		Blue Hat	0	
Black Seal	1		Blue Moon	1	
Black Shoe	0		Blue Note	1	
Black Smith	1		Blue Note/BLG	1	
Black Wall Street/Moe Doe/Capitol	1		Blue Note/BNLG	1	

Label name	code	A2IM members			
Blue Note/Capitol		1		Bolo/Bungalo/UMVD	1
Blue Note/EMC		1		Bomber	0
Blue Note/EMI		1		Bong Load	0
Blue Note/Virgin		1		Bong Load/DGC	1
Blue Star/Atlantic		1		Bongiovi	0
Blue Thumb		1		Bonzi Records	0
Blue Toucan		0		Boo Boo Wax	0
Bluebird		1		Boo Boo Wax/ANTI-	0
Bluebird/AAL		1		Boo Boo Wax/i	0
Bluebird/Arista		1		Booga Bsmnt/Intrscop	1
Bluebird/Legacy/Sony BMG		1		Booga Bsmnt/Intscope	1
Bluebird/RCA Victor		1		Boompa	0
Bluegrass		0		Boompa/Astralwerks	1
Bluemoon		0		Boomtang	0
Bluestar/Atlantic		1		Boomtunes/Black Coral	0
Bluhammock		0	A2IM	BootDisk	0
BluJazz		0		Born & Bred	2
BME/G-Unit/Reprise		1		Born Again	0
BME/Reprise		1		Born&Bred/ILG	2
BME/Reprise/Warner Bros.		1		Bosco Records	0
BME/The Orchard		0		Boss	0
BME/TVT		1		Boss Entertainment	0
BME/Warner Bros.		1		Boss Hogg Outlawz	0
BMG		1		Boss/Ministry Sound Int'l/EMI	0
BMG Canada		1		Bout Time	0
BMG Heritage		1		Boxobeanies	0
BMG Heritage/RCA		1		BPI	0
BMG Latin		1		BPM	0
BMG Special Products		1		BPM Records	0
BMG Special Products/EMI		1		Bpm/Navarre	0
BMG Sweden		1		BR	0
BMG/Zomba		1		Branches Recording	
BNA		1		Collective/Heavenly/Astralwerks	1
BNA/Bandit		1		Brand-T	2
BNA/BMG		1		Brando	0
BNA/Sony BMG		1		Brando/Universal	1
Boar's Nest		0		Bransounds	0
Boardwalk		0		Brash	0
Boars Nest		0		Brash Music	0
Boatfolk		0		Brass Tacks/DRT	0
Bodog		0		Break Bread Ent.	0
Bodog Music/CO5		0		Break'em Off/SoSo Def	1
Body Head Entertainment		0		Breakem Off Records	1
Body Head/Universal		1		Breaking	1
Bodyguard		0		Breastfed/RCA	1
Bogard		0		Brentwood	0
Bogard/Asylum		1		Brick Elephant/Fantasy/Concord	0
Bohemia Bt		0		Brick Red	0
Bojak		0		Bridgetone Records	0
BokChoy Productions		0		BRMG/ODD	0
Bolero		0		Broken Artist	0
Bolo		0		Broken Bow	0

Label name	code	A2IM members		
Broken Bow/C4	0		Cabo Wabo/Rhino	2
Broken Bow/Sony Nashville	1		Cacao	0
Broken Bow/WDR	0		Cadena/Sony Discos	1
Broken Word	0		Cadet	0
Brookland	0		Cadet/Chess	0
Brookland Records	0		Cadiz	0
Brooklyn	0		CaliClique Entertainment	0
Brooklyn Dust/Capitol	1		Calico	0
Brother	2		Calliope	0
Brother-Reprise	2		Calliope/Razor&Tie	0
Brown Hill Records	0		Calliope/Velocette	0
Bruno Graffitti	0		Calvin	0
Brunswick	0		Cam Jazz	0
Brush/Universal Republic	1		Cambria	0
Brushfire	1		Camden	1
Brushfire/Uni Republic	1		Cameo	0
Brushfire/Universal	1		Cameo/Cameo-Parkway	0
Brushfire/Universal Repub	1		Cameo/Pa-Go-Go	0
Brute/Beaute	1		Can I Ball/Motown	1
BST Entertainment	0		Canaan Records	0
BTM	0		Canadian American	0
Bud Fox	0		Candlelight	0
Bud Fox/Merge	0		Cannon	0
Buddah	0		Cannonball	0
Buddy	0		Canstantin	1
Buddyhead	0		Canvasback/Columbia	1
Buena Vista	3		Canvasback/Favorite Gentlemen	0
Buena Vista/Hollywood	3		Canvasback/Terpsikhore/Ace Fu	0
Bug Light	0		CanZion Producciones	0
Bullseye	0		Cap./Curb	1
Bumstead/Sony	1		Cap./Spar.	1
Bungalo	1		Capital Prophet	0
Bungalo/Universal	1		Capitol	1
Bunky	0		Capitol	1
Burgundy	1		Capitol Jazz	1
Burgundy/Columbia	1		Capitol Nashville	1
Burnett/Epic	1		Capitol Nashville/EMC	1
Burning Heart	0		Capitol Records	1
Burning Heart/Epitaph	0		Capitol/Astralwerks	1
Burning Hearts/Abacus	0		Capitol/EMI	1
BYO	0		Capitol/EMI Latin	1
Byrdgang/Koch	0		Capitol/Gotee	1
C-1	0		Capitol/Hideout	1
C-Loc	0		Capitol/Nashville	1
C2	1		Capitol/Priority	1
C2/Columbia	1		Capitol/Priority/Wrecksho	1
Ca\$h Money	1		Capitol/ZYX Music/Benz St	1
Ca\$h Money/Universal	1		Capp Records	0
Cabin 24	0		Capri	0
Cabin24/RED	0	MBI	Capricorn	1
Cabo Wabo	2		Captiol	1
Cabo Wabo/ Azoffmusic	2		Caption	0

Label name	code	A2IM members		
Career	0		Checker/Chess	0
Cargo	0		Cheeky/Arista	1
Carnival	1		Cheeky/Arista/Sony BMG	1
Caroline	1		Chelsea	0
Caroline/Virgin	1		Chemikal Underground	0
Cartoon Network	2		Chemikal	
Carzino Ent. Alliance	0		Underground/Transdreamer	0
Casa del Rio Records	0		Chencho/CFEE/Urban Box Office	0
Casa/Universal Republic	1		Cherry	1
Casablanca	1		Cherry Tree/Geffen	1
Casablanca/Uni Republic	1		Cherry Tree/Interscope	1
Casablanca/Universal	1		Cherry/UMG	1
Cash Money	1		Cherry/Universal	1
Cash Money/Universal	1		Cherry/Universal Motown	1
Cash Money/Universal Moto	1		Cherrytree/Interscope	1
Cash Money/Universal Republic	1		Chesky	0
Castaway	0		Chess	0
Castle Communications	0		Chi. Kid	0
Casual/Def Jam	1		Chicago	0
Catamount	0		Chicken Coup	0
Catch-A-Hat	0		Children's Music Fund, In	0
Category 5	0		Chime	0
Cause For Alarm/Universal	1		Chocolate & Vanilla	0
CB	0		Chocolate City	1
CBE/Jive	1		Chop Shop/Atlantic	1
CBS	1		Chop Shop/Atlantic Recording	
CBS Discos	1		Corporation/Summit	1
CBS Discos/Sony Discos	1		Chophouse	0
CBS/Epic	1		Chophouse/Surfdog	0
CBS/Warner Bros.	1		Choppa City/Koch	0
CBUJ Entertainment	0		Chopper City/Atlantic	1
CDC/Bungalo/UMVD	1		Chopper City/Koch	0
Cema	1		Chordant	0
Cema Special Markets	1		Chordant/EMI Gospel	1
Cement Shoes	0		Chordant/Sparrow	1
Centricity	0		Chosen Few Emerald	0
Century Media	0	A2IM	Christian	0
CeSoul	0		Christian Radio Weekly	0
Cha-Ching	0		Christian/Butterfly	0
Chalkmark/Cooking Vinyl	0		Chronicle/Mercury	1
Chameleon	0		Chrys./ERG	1
Chameleon/Capitol	1		Chrysalis	1
Chamilitary/Universal	1		Chrysalis/EMI	1
Chamillitary/Motown	1		Church Howse	0
Chamillitary/Universal	1		Cinco Por Cinco/Fonovisa	0
Chancellor	0		Cinematic/Epic	1
Chaos	1		Cintas Acuario/Sony Discos	1
Chaos/Thirsty Ear	0		Cire Entertainment	0
Charisma	1		City Boyz/J	1
CharTunes Records	0		City Boyz/J/RMG	1
CharTunes/Yell Records	0		City Canyons	0
Cheap Trick Unlimited	2		City Slang/Astralwerks	1

Label name	code	A2IM members			
City Slang/EMI	1		Columbia/Sony Discos	1	
CityBoyz/J Records	1		Columbia/Sony Urban	1	
CityRocker	0		Columbus/Universal	1	
Claridge	0		Combat	0	
Classified	0		Combat/Pluto/Koch	0	
Claytown	0		Combustion	0	MBI
CLC Music	0		Combustion/Nine North	0	MBI
Clean Slate/Epic	1		Come Clean	0	
CleanSlate	0		Comin Atcha Music Inc.	0	
Clear Image	0		Comin' Atcha	0	
Clear Sky	0		Command	1	
Clear Sky/Nine North	0		Compadre	0	
Close Range	0		Compadre/Music World	0	
Clout	2		Compadre/Music World/Quar	0	
CM/Universal Motown	1		Compass	0	A2IM
CMC	1		Compendia	0	
CMC Int'l	1		Compendia Music Grp	0	
CMG	1	MBI	Compose	0	
CMG/Universal Motown	1		Compound/Def Jam	1	
CMH	0		Concord	0	A2IM
Co-op Pop	0		Concord Jazz	0	A2IM
CO5	0		Concord Music Group	0	A2IM
CO5 Music	0		Concord Picante	0	
Coalition Entertainment	0		Concord Records	0	A2IM
Coalition/Motown/Universal	1		Concord/Concord	0	
Coda	0		ConcrdJazz	0	A2IM
Codebreaker/Earache	0		Congress	0	
Coed	0		Connoisseur	0	
Cold Chillin'	0		Connoisseur/Artemis	0	
Cold River/Nine North	0		Console	0	
Cold Snap	0		Consolidated Artists	0	
Cold Snap/Universal	1		Conspiracy	0	
Colgems	0		Constant Ivy Music/Carbon	0	
Collectables	0		Constellation	1	
Collector's Choice	0		Contango	0	
Collipark Music	1		Contraband	0	
Collipark/Interscope	1		Control Group/CBMG	0	
Colossal Ent.	0		Controlled Substance Sound		
Colpix	0		Labs/Die! Boredom	0	
Columbia	1		ConyaDossSongs, Inc.	0	
Columbia Nashville	1		Cooking Vinyl	0	A2IM
Columbia River	0		Cooking Vinyl/spinART	0	A2IM
Columbia/American	1		Cool Joe	0	
Columbia/CRG	1		Coolsville	1	
Columbia/EMI	1		Coral	0	
Columbia/Jive	1		Cordless	1	
Columbia/Legacy	1		Cordless/Rykodisc	1	
Columbia/Legacy/Sony BMG	1		Cordova Bay	0	
Columbia/New West	1		Cordova Bay/Universal Republic	1	
Columbia/Sony	1		CoRecords	0	
Columbia/Sony Soundtrax	1		Corner Boyz Worldwide	2	
Columbia/Sony BMG	1		Cornerstone	0	

Label name	code	A2IM members		
Cornerstone Promotion	0		Cupit	0
Cornerstone R.A.S.	0		Cupit Records	0
Cornerstone Recording Arts Society	0		Curb	0
Corporate Punishment	0		Curb Appeal	0
Corporate Thugz/Def Jam	1		Curb-Asylum	1
Cort	0		Curb/Asylum	1
Costarola/Sony Discos	1		Curb/Capitol	1
Cotillion	1		Curb/LonSi	1
Cotillion/Atlantic	1		Curb/Lost Highway	1
Countdown/N-Coded	0		Curb/MCA	1
Country Roads	0		Curb/Merc.	1
Country Thunder	0		Curb/Reprise	1
Cowtown	0		Curb/Universal	1
COZ	0		Curb/Warner Bros.	1
CP Records	1		Curb/Word	1
CPI Records	0		Curb/Word/Warner Bros.	1
CPR	0		Curb/Word/Warner Bros. Nashville	1
Cracker Barrel	0		Curtom	0
Crammed	0		Custard	1
Crash	0		Custard/Atlantic	1
Crash Music	0		Cut Throat Committed	0
Crave	1		Cutting Edge	0
Crave/Columbia	1		Cutting/Mas Flow	0
Creager	0		Cuzzo	0
Creative Trust	0		Cuzzo Noiz	0
Creative Trust Workshop	0		Cyrano	0
Cred/Columbia	1		D	0
Cred/Jive	1		D Records	0
Crescendo	0		D-3/Liquid 8	0
Crime Family	0		D-LO	0
Criminal Background/Damon Dash Music Group	1		D-Lo	0
Critical Music	0		D-Lo/Big Cat	0
Critter	0		D-LO/Collipark	1
Croakin' Poets/Sixthman R	2		D-lo/Imperial	1
Crooked Root Records	0		D-Town	0
Crop Circle	1		D.I.M.E.	0
Cross Movement	0		D.I.O. Records	0
Cross Over	2		D.X.I./Interscope	1
Crossover	2		D/Quarterback	0
Crossroads	0		D1 /Majael	0
Crown	0		D1 Music	0
Crown/Disa	0		D1/Riot Media/Dark Sirius	0
Crowne/BEC	2		D2G	0
Crunchy Frog	0		D2Loyalty Ent.	0
Crunk/G's Up/Reprise	1		D3 Entertainment	0
Crusader	0		D4L/Asylum	1
Crys. Clr.	0		Da Dirty..	0
Crystal Clear	0		Da Family/Blackground/Universal	1
Crystal Rose	0		Daemon	0
Crystal Rose/Taseis	0		Dakar/EMI	1
CTE/Def Jam/IDJMG	1		Dakota Sky	0
			DAM/Universal	1

A2IM

Label name	code	A2IM members		
Damascus Road	0		Decaydance/Young Money	1
Damil	0		Decca	1
Dan 4 Ent.	0		Decca/Immortal	1
Dance To The Radio/Mute	1		Decca/Lost Highway	1
Dancing Ferret Discs	0		Decca/Universal	1
Dandy World	0		Decca/Universal Classics	1
Dang	0		Deckdisc/Ghordo	0
Dang/Midas	0		Declasse/Universal	1
Dang/Ride	0		Deconstruc	0
Dangazone	0		Dee Money Records	2
Dangerbird	0		Dee Money/Asylum	1
Danya	0		Deep Elm	0
Daptone	0		Deep End	0
Daradream	0		Def Amer.	1
Dark Element	0		Def Con II/IDJMG	1
Dark Horse	2		Def Jam	1
Darkchild	0		Def Jam South/Disturbing Tha Peace	1
Darkchild Gospel/Integrity Gospel	0		Def Jam South/IDJMG	1
Darksyde Empire	0		Def Jam/Columbia	1
DAS/Columbia	1		Def Jam/IDJMG	1
DAS/Interscope	1		Def Jam/Jive/IDJMG/Zomba	1
DAS/Sony Urban/Columbia	1		Def Jam/Roc-A-Fella	1
Dasmi	0		Def Jam/Voiciez/IDJMG	1
Daun	0		Def Soul	1
David Geffen Co.	1		Def Soul Classics	1
Day & Night	0		Def Soul Classics/Def Jam	1
Daylight/Epic	1		Def Soul/Def Jam/IDJMG	1
Daylight/INO/Columbia	1		Def Soul/IDJMG	1
Daystar Productions	0		Defiant	0
Daywind	2		Defiant Entertainment	0
Daywind/Word	1		Definitive Jux	0
Dblock/KOCH	0		Definitive/EsNtion	0
DC Flag/Sony	1		Dejo	0
DCC	2		Deja Vu	0
DCC Compact Classics	2		Delicious Vinyl	0
DCide	0		Delta	0
DACP	0		Delta Disc	0
DDE	0		DeltaDisc	0
De-Lite	1		Deltasonic/Columbia	1
Dead Horse	0		Deltasonic/Epic	1
Deadline/Cleopatra	0		Deltasonic/Zealous	0
Deaf Dumb & Blind	0		Demm Boys/Castaway	0
Death Row	0		Demon	0
Decaydance	1		Denon	0
Decaydance/Fueled By Ramen	1		Density/Vagrant	0
Decaydance/Fueled By Ramen/Atlantic	1		DEP/Universal	1
Decaydance/Fueled By Ramen/Island	1		DEP/Universal Canada	1
Decaydance/Fueled/Lava	1		Derailer	0
Decaydance/Island	1		Deraileur	0
Decaydance/Fueled By Ramen	1		Derrty/Universal	1
			Derrty/Fo' Reel/Universal	1

A2IM

Label name	code	A2IM members		
Derry/Fo'Reel/Curb/Unive	1		Dirt Farmer/Vanguard	0
Derry/Universal	1		Dirty 3rd	0
Derry/Universal Motown	1		Dirty Down	0
Descarga	0		Dirty Soap	0
Desert Storm	1		Dirty West/Interscope	1
Desert Storm/Atlantic	1		Dischord	0
Desert Storm/Def Jam	1		Discos DCO	0
Desert Storm/Elektra	1		Discos Fuentes	0
Desert Storm/Elektra/EEG	1		Discos GMG	0
Desperation	0		Discos Musart	0
Destined Fate	0		Discos Tropical	0
Destiny Joy	0		Discovery	1
Deuce	1		Discovery House	0
Deutsche Grammophon	1		Discovery House/Crossroads	0
Deutsche Grammophon/Universal			Discovery/Parlophone	1
Classics	1		Discretion	0
Devotion	0		Disky	2
Dexterity Sounds	2		Disky/Simply The Best	2
DFA/Astralwerks	1		Disleyworld	0
DFA/Capitol	1		Disney	3
DGC	1		Disney/Melisma/Atlantic	3
DGC/Geffen	1		Disturbing Tha Peace/Def Jam	1
DGC/Geffen/Interscope	1		Disturbing Tha Peace/Def Jam	
DGC/Interscope	1		South/Def Jam	1
DGP Records	0		Disturbing Tha Peace/Geffen	1
Diadem	0		Disturbing Tha Peace/Slot-A-	
Diadem/Jive	1		Lot/Def Jam	1
Dial	0		Diva One	0
Diamond	0		Diva One/Take Note	0
Diamond Music Group	0		Diva Works	0
Diamond/Spinville	0		Divine	0
Diamond/Triple X	0		Divine Mill/Arista	1
Diavem	0		Divine Mill/Atlantic	1
Diaz Brothers/Famous Artist/TVT	0		Divine Mill/Warner Bros.	1
Diaz Brothers/Koch/Epic	1		Divine/Priority	1
Diaz Brothers/TVT	0		Divorce	0
Dig	0		DJ Music	0
Digital Products	0		DJG	0
Digital Musicworks Intern	0		DKG	0
Digital Recordings	0		DLG	0
Dim Mak	0		DLO Entertainment	0
Dim Mak/V2	0		DLV	0
Dime Records	0		DM Nashville/Nine North	0
Dine Alone	0		DMP	0
Dino Records	0		DMZ/Columbia	1
Dionysus	0	MBI	DMZ/Epic	1
Diplomat/Asylum	1		DMZ/Red Ink	2
Diplomat/Def Jam	1		DMZ/Red Ink/Columbia	1
Diplomat/Koch	0		DNK	0
Diplomatic Man/Asylum	1		DNP Music Worx	0
Diplomats/Def Jam/IDJMG	1		Doc Hollywood	0
Diphire Records	0		Doc Hollywood Records	0

Label name	code	A2IM members			
Dog Leg	0		Dramatico	0	
Doggy Style/Geffen	1		Dramatico Ent.	0	
Doggy Style/KOCH	0		Dramatico/Verve/Universal	1	
Doggy Style/Koch	0		Dream It Records	0	MBI
Doggystyle/Geffen	1		Dream Merchant 21/CMG	0	
Doggystyle/KOCH	0		Dream Merchant 21/Concord	1	
Doggystyle/Star Trak/Geffen	1		Dreamcatcher	0	
Doghouse	1		Dreaming Bear Music	0	
Doghouse America	1		Dreamsville	0	
Doghouse/ILG	1		DreamWorks	1	
Doghouse/Interscope	1		DreamWorks Nashville	1	
Doghouse/J	1		DreamWorks/Interscope	1	
Doghouse/RCA/RMG	1		Dress Up/Interscope	1	
Doghouse/Reprise	1		Dreyfus Jazz	0	
Dogwood	0		Drifter's Church	0	
Dolce Diva	0		Drive	0	
Dolla Figga/Island Urban/Def Jam	1		Drive Thru	0	
Dolly	0		Drive-Thru	0	
Dolly/CO5 Nashville	0		Drive-Thru/Geffen	1	
DolphinSaf	0		Drive-Thru/Sanctuary	2	
Dolton	0		Drive-Thru/Suretone/Geffen	1	
Dome	0		Drive-Thru/Vagrant	0	
Dome/Select-O-Hits	0		DRM/Vector/Warner Bros.	1	
Domino	0		DRM/Vector/Warner Bros.	1	
Domino/Epic	1		Drop The Gun/Cherry		
Domino/The Leaf Label	0		Tree/Interscope	1	
Domino/Warner Bros.	1	MBI	DRT	0	
Domo	0		DRT Entertainment	0	
Don Corleon	0		DTP/Capitol	1	
Done Deal	2		DTP/Def Con II	1	
Doomtree	0		DTP/Def Con II/IDJMG	1	
Dope House	1		DTP/Def Jam South/IDJMG	1	
Dopehouse	1		DTP/Def Jam/IDJMG	1	
Dorohn	0		DTP/Def Jam/IDMG	1	
Dot	0		DTP/Geffen	1	
Dot Point Period	0		DTP/IDJMG	1	
Dot/ABC	1		Dualtone	0	A2IM
Dotpointperiod	0		Dualtone/Downtown	1	
Double Blind	0		Dualtone/Painted Red Musi	0	A2IM
Double Deal Brand	0		Duck Down	0	A2IM
Dovecote	0		Duck/Reprise	1	
Down Low	0		Duetsche Gramm./UMG	1	
Down/East West	1		Duke	0	
Down/ILG	1		Dunhill	0	
Downtown	1		Dunhill/ABC	1	
Downtown/Atlantic	1		Dunhill/MCA	1	
Downtown/Atlantic/Lava	1		Dunwich	0	
Downtown/Lava	1		Dusty Shoes Music	0	
Downtown/Lava/Atlantic	1		DV8	1	
Downtown/Rekords/Lava	1		Dymond Crook	0	
DPR/Heads Up	0		Dynasty	0	
Drag City	0		DynoVoice	0	

Label name	code	A2IM members			
E 92		2	Eighteenth Street Lounge	0	
E Pluribus		1	EI	0	
E-Heart		0	EI Cartel	1	
E-magine		0	EI Cartel/Interscope	1	
E-Squared		0	EI Music Group	0	
E-Squared/Artemis		0	EI Tonal/Geffen	1	
E.D.O./Arista		1	EI Tonal/New Door/UMG	1	
E.L.V.A.		0	Electric Cactus	0	
E.V.L.A./Atlantic		1	Elektra	1	
E'Nate Music Group		0	Elektra/Asylum	1	
Eagle		0	Elektra/Atlantic	1	
Eagle Eye		0	Elektra/EEG	1	
Eagle Records		0	Element	0	
Eagle Rock		0	A2IM Elementree	1	
Eagle*Seagull		0	Elementree/DreamWorks	1	
Eagle/Koch		0	Elementree/Reprise	1	
Eagle/Red Ink		2	Elephant 6/Simian/Yep Roc	0	
Eagles		2	Elese Ent.	0	
Eagles Recording Co.		2	Elevator/Astralwerks	1	
Ear Candy		0	Eleven	0	
Ear Drummers/Caropa		0	Eleven Seven	0	A2IM
Earache		0	Eleven Seven/Atlantic	1	
EarPicture		0	Eleven Thirty	0	
Earth Escapes		1	Eleven: A Music Company/Reprise	1	
East West		1	Eleven/ILG/Atlantic	1	
East West/Elektra		1	Eleven/ILG/Lava/Atlantic	1	
Eastside		0	Eleven/Independent Label	0	
EastWest		1	Elevenseven/Lava	1	
EB		0	Elevenseven/Lava/Atlantic	1	
Eb & Flo/INO		0	Elevenseven/RRP/Atlantic	1	
Echo		0	A2IM Emagine	0	
Echo Mountain		0	Emanon	0	
Echo/Caroline		0	A2IM Emanon Records	0	
Ecko		0	Ember	0	
Eclipse		1	Emc/Manhattan	1	
ECM		0	EMD	0	
Ecstatic Peace!		0	EMD/ForeFront	1	
Ecstatic Peace!/Universal		0	Emerald City	0	
EDclectic		0	Emerge	0	
Edel		0	Emergency	1	
Edel Amer.		0	Emetro Gospel	0	
Edible		0	EMG	0	
Edsel		0	EMI	1	
EEG		0	Emi Canada	1	
Eenie Meenie		0	EMI America	1	
Effin		0	EMI Canada	1	
Egg		0	EMI Canada/Roadrunner	1	
EGM		0	EMI Christian	1	
Ego		0	EMI Classics	1	
EGO		0	EMI France	1	
EHUSTL Ent.		0	EMI Gospel	1	
Eidetic Records		0	EMI Latin	1	

Label name	code	A2IM members			
EMI Latin/Capitol	1		Epic/OR	1	
EMI Mexico	1		Epic/Red Ink	1	
EMI Music Canada	1		Epic/Sony	1	
EMI Music Italy/Astralwerks	1		Epic/Sony Soundtrax	1	
EMI Music Reactive	1		Epic/Sony BMG	1	
EMI Reactive	1		Epic/Sony Discos	1	
EMI Spain	1		Epic/Universal Republic	1	
EMI Televisa	1		Epidemic	0	
EMI-Televisa	1		Epidemic/Violator/Jive	1	
EMI/ Parophone	1		Epitaph	0	A2IM
EMI/Capitol	1		Epitaph/American	1	
EMI/EMI Music Reactive	1		Epitath	0	A2IM
EMI/ERG	1		Epoisse	0	
EMI/Televisa	1		Equal Vision	0	
EMI/Virgin	1		Equal Vision/Columbia	1	
EMICMG	1		Equinoccio/EMI-Televisa	1	
Eminent	0		Equinoccio/Sony BMG	1	
Emma Java Recordings	0		Equity	0	A2IM
EMO	0		Equity Music Group	0	A2IM
Emote	0		Era	0	
Emotional Syphon/Chime	0		ERC/Mercury Nashville/Lost		
Emotional Syphon/Chime En	0		Highway	1	
Emper.Nrtn	0		ERC/Mercury/Lost Highway	1	
Empire	0		Ernie Green Ent.	0	
Empire Musicwerks	2		Es Paranza	2	
Empire werks/Universal	1		Esion Media	0	
Empire/Universal	1		ESL	0	
Empty	0		Esntion	0	
Emtro Gospel	0		Esntion Silver	0	
Emtro Gospel/LKS Enter.	0		EsNtion Silver/EsNtion	0	
End	0		Essence/Sugar Hill	0	
End Zone	0		Essential	1	
Engine Room Recordings	0		Essential/PLG	1	
Engine Room/Capitol	1		Essential/Provident	1	
Enjoy	0		Essexgirl/Hollywood	1	
Enjoy Records	0		Estrus	0	
Enjoy/Universal	1		Ether Boy/UMRG	1	
EO	0		Eureka	0	
EO-Music	0		Evanti	0	
EO/Emanon	0		Eve Multimedia	0	
Epic	1		Everfine	0	
Epic Nashville	1		Everfine/Lava	1	
Epic Soundtrax	1		Evergreen	0	
Epic/Burnett	1		Evergreen/Spinville	0	
Epic/CBS	1		Everloving	0	
Epic/Clean Slate	1		Evidence Gospel/Artemis Gospel	0	
Epic/Columbia	1		Evil Teen	0	
Epic/Interscope	1		Evilive	0	
Epic/Koch	1		Evo Recordings	0	
Epic/Legacy	1		Exile/Lost Highway/Polydor	1	
Epic/Monument	1		Exile/Manhattan	1	
Epic/One Haven/Red Ink	1		Ext/Universal Republic	1	

Label name	code	A2IM members		
Extasy	0		Ferret Music	1
Extasy Records	0		Ferret/Atlantic	1
Extreme Entertainment	0		Ferret/Columbia	1
EZ Chief	0		Fervent	1
F U Pay	0		Fervent-Curb	1
F-111	1		Fervent/Curb/Warner Bros.	1
F. Hammond/Verity	1		Fervent/Curb/Word/Warner Bros.	1
F.U.P Mob	0		Festival Five	0
Fa-One	0		Fever	0
Face Value/Atlantic	1		FFWD	0
Factory	0		Pharmacy	0
Fader Label	0		Fiction	1
Fader Label/Epic	1		Fiction/A&M	1
Faeva/Thizz	1		Fiction/Geffen	1
Faevaafta/SMC	0		Fiction/PG	1
Familiar Faces/Jive	1		Fierce Panda	0
Family Ties	1		Fifth Line/KOCH	0
Family Ties/Atlantic	1		Filter	0
Family Tree	0		Filthy Global Rich	0
Fania	0		Filthy Hands/Universal	1
Fania/rama	0		Final Cut	0
Fantastic Plastic/Verve Forecast	1		Final Cut/G Inc/SnS/Jive	1
Fantasy	0	A2IM	Final Cut/Slip-N-Slide/Jive	1
Fantasy/CMG	0		Fiorilla	0
Farm Club	1		Fire Connect	0
Fat Boy	0		Firm	0
Fat Cat	0		Firm Grip	0
Fat Lady	0		Firm Grip/J Records	1
Fat Lady Music	0		Firm/EMI	1
Fat Lady Music/ILG	0		First Priority	0
Fat Possum	0		First Priority/Jive	1
Fat Possum/ANTI-	0		First Rounders Entertainm	0
Fat Possum/Epitaph	0		First String	0
Fat Wreck	0		Five Crowns Music	0
Fat Wreck Chords	0		Fix Your Face Productions	0
Fatboy	0	A2IM	Flagship	0
Fathead	0		Flagship/Another Level	0
Fattsak/ Universal Bungal	1		Flameshovel	0
Favored Nations	0		Flashlight Productions	0
Fearless	1		Flawless	1
Fearless/Artemis	1		Flawless/Geffen	1
Fearless/Hollywood	3		Flawless/Geffen/Int.	1
Fearless/Reprise	1		Flawless/Perfect Kiss/Geffen	1
Fearless/V2	1		Flawless/Reprise	1
Feature	0		Flia/Hogland/Koch	0
Federal	0		Flicker	1
Feenix Rising/Sony			Flicker/CMG/EMC	1
Urban/Columbia	1		Flicker/Virgin	1
Fem Fatale Ent.	0		Flip	1
Fem Fatale Entertainment	0		Flip/Atlantic	1
Fenway	0		Flip/Elekt	1
Ferret	1		Flip/Elektra	1

Label name	code	A2IM members		
Flip/Elektra/EEG	1		Fresh Records	0
Flip/Epic	1		Fresh/Sony BMG Norte	1
Flip/Geffen/Interscope	1		Fri./Reprise/Warner Bros.	1
Flip/Interscope	1		Friday	0
Flip/Lava	1		Friday Records	0
Flip/Lava/Atlantic	1		Friday/Reprise	1
Flipmode/J	1		Friday/Reprise/Warner Bros.	1
Floodgate	1		Friday/Reprise/Warner Bros.	1
Florida Boy Intertainment	0		Friggemall	0
Flow Music	0		Frontier	0
Flow/Universal	1		Frontside	0
Fly North Ent.	0		FS Studios	0
Flying Leap	0		FS Studios/Capitol	1
Flyte Tyme	1		Fubu Records	0
Flyte Tyme/MCA	1		Fuel	2
FMF	0		Fuel 2000	0
FMQB/The Firm & Flip/Flip/Atlantic	1		FuelByRamen/Lava/Atlantic	1
Fo Reel Ent./Sony	1		FuelByRamen/RRP/Atlantic	1
Fo Yo Soul Entertainment	1		Fueled	1
Fo Yo Soul/Gospo Centric/	1		Fueled By	1
Fo' Reel Entertainment	1		Fueled By Ramen	1
Fo' Reel/Universal	1		Fueled By Ramen/Atlantic	1
Fo'Reel Entertainment/Geffen	1		Fueled By Ramen/Island	1
Fog City	0		Fueled By Ramen/Lava	1
Fome	0		Fueled By/Lava/Atlantic	1
Fonovisa	0		Fugative Recordings	0
Fontana	1		Full Circle/Raw Venture	0
Fontana North	2		Full Light	0
Food/SBK	1		Full Moon	1
Food/Virgin	1		Full Range Inc./Track Der	0
Foodchain	0		Full Sur/Universal Motown	1
Foodchain/CO5	0		Full Surface/Interscope	1
Ford Music Group	0		Full Surface/J	1
Forefront	1		Full Surface/J/RMG	1
Forefront/EMC/EMI CMG	1		Full Time Hobby/Rykodisc	1
ForeFront/EMI	1		Fullblast Music Group	0
Forefront/Sparrow	1		Fun Bone Records	0
Forevergreen	1		Funbone	0
Found/Floodgate	1		Funky Sound Of America	0
Foundation	0		Funzalo	0
Foundation/Universal	1		FUR	0
Foundations/Universal	1		Furious?	0
Fowl	0		Furious?/Sparrow	0
Fox Music/Jive	1		Fury	0
Fraternity	0		Fusion	0
Free Falls	0		Future	0
Freefall	0		FutureFmrs	0
Freeworld	0		Fuze Music Grp.	0
French Kiss	0		G	0
Frenchkiss	0		G Unit	1
Fresh	0		G Unit/Interscope	1
Fresh Production/Lideres	0		G-Funk	2

A2IM

Label name	code	A2IM members		
G-Maab/Rap-A-Lot	1		Ghetto Youths/Tuff Gong	1
G-Mac	0		Ghetto Youths/Tuff Gong/Universal	
G-Man	0		Republic	1
G-Rod	0		Giant	1
G-Unit/Interscope	1		Giant Step	0
G.O.O.D.	1		Giant/Warner Bros.	1
G.O.O.D./Columbia	1		Giantslayer	0
G.O.O.D./Geffen	1		Giantslayer/BNA	1
G's Up/BME/Reprise	1		Giantslayer/BNA/BMG	1
G4/Asylum	1		Giantslayer/Capitol	1
GadFly	0		Giantslayer/Quarterback	2
Gaff	2		Gigantic	0
Gallo South Africa	0		Gigantic Entertainment	0
Game Recordings	0		Gilliam	0
Gangland/Def Jam/IDJMG	1		Git Paid/SMC	1
Garage Stomp	0		Glacial Pace/Epic	1
Garden City	0		Glassnote	0
Garden City Music	0		Glassnote/East West	1
Garden City Music/WB	1		Glassnote/ILG/Atlantic	1
GardenCity	0		Global	0
Gargamel	0		GLUW Ent.	0
Garnett Ent.	2		GMB/Epic	1
Garpax	0		GMV	0
Gas Alley	0		GNP	0
Gasa	0		Go Funk Yourself/Stax	0
Gasoline Alley/Geffen	1		Go-Kart	0
Gasoline Alley/MCA	1		Go! Beat!/Astralwerks	1
Gasoline Alley/Universal	1		Go! Discs	0
Gateway/SMC	0		Go! Discs/London	0
Gearhead	0		GO/Hear	0
Gearhead/East West	1		Go/Rounder	0
Gee	0		Golden Egg	0
Gee Street	1		Gold Circle	0
Geed Up	0		Gold M/Violator/Atlantic	1
Geffen	1		Gold Mind/Atlantic	1
Geffen/A&M/Interscope	1		Gold Mind/Elektra	1
Geffen/Interscope	1		Gold Note	0
Geffen/Real World	1		Gold Standard Laboratories	0
Geffen/UMe	1		Gold Standard	
Geffen/UMG	1		Laboratories/Universal	1
Geffen/Virgin	1		Gold Star	1
Gemini	0		Gold Star/Mas Flow	1
Generation	0		GoldCircle	0
Genesis/Image	0		Golddust/Door Knob	0
Gentlemen / Canvasback	0		Golden Boy	0
Gest	0		Golden Ring	0
Get Hip	0		Golden World	0
Get Hip Records	0		Goldenvoic	0
Geto Star Entertainment	0		Goldmind Records	0
GG&L Music	0		Goldmind/Atlantic	1
GG&L/Universal	1		Goldmind/Elektra	1
Ghetto Arc/XL	0		GoldMind/Elektra/EEG	1

A2IM

Label name	code	A2IM members			
GoldMind/Violator/Atlanti	1		Gray Wolf	0	
GoldStar/Machete	1		GRC	0	
Goldtone/TMI Ent.	0		Great Escape	0	
Goldtone/Universal	1		Great Northern Arts	0	
Goma	0		Great Speckled Dog	0	
Gomer	2		Green Horse	0	
Good Charamel	0		Green Label Sound	2	
Good Cop/Bad Cop	0		Greenhorse	0	
Good Ink	0		Greenhouse	0	
Good Life Ent.	0		Greensleev	0	A2IM
Good News	0		Greensleeves	0	A2IM
Good Times	0		Grey Cliff	0	
GOOD/Columbia	1		Grey Mause	0	
Good/Hollywood	1		Gridiron	0	
GOOD/Sony Urban	1		Grilled Cheese	0	
GOOD/Sony Urban/Columbia	1		Grind Up	0	
GOOD/Sony Urban/Epic	1		Groove	0	
Good/TVT	1		Groove United	0	
GoodGuyEnt	0		Groovilicious	0	
GoodinVision/Orpheus	0		Ground Control/Interscope/UMG	1	
GoodVibe	0		GRP	1	
Gordy	0		GRP/MCA	1	
Gordy/Motown	0		GRP/Narada	1	
Gospel Truth	0		GRP/UMG/Verve	1	
Gospel Warehouse/Light	0		GRP/Universal	1	
Gospo Cen	1		GRP/Universal/Verve	1	
Gospo Centric	1		GRP/Verve	1	
Gospo Centric/Zomba	1		GRP/VMG	1	
Gospo-Cen.	1		Grunion	0	
Gotee	0		Grv'cious	0	
Gotee/Capitol	1		GSL/Strummer/UMG	1	
Gotee/EMC	1		GTS	0	
Gotee/Gotee	0		GTSP/Merc	1	
Gotee/Maverick	1		Guacamole	0	
Gotizm/East West	1		Guadalupe	0	
Gp	0		Gulf Coast	1	
GPN	0		Gutta Boy Ent.	0	
Gracie	0		Guttar Music	0	
Gramac	0		Gutter	0	
Granary/United/Red Ink	0		Gwop Up	0	
Grand Hustle/Atlantic	1		Gypsy/Lideres	0	
Grand Hustle/Atlantic	1		H Bar	0	
Grand Illusion	0		H.O.L.A.	0	
Grand Jury	1		H.O.T.	0	
Grand Royal	1		H2E	1	
Grand Royal/Capitol	1		H2E/View2	1	
Grand Slam	0		H2E/WB	1	
GrandHustle/Atlantic	1		Habakkuk Music	0	
GrandRoyal	1		Hacienda	0	
Grantham Dispatch	0		HackTone	0	
Grapevine	0		Hag Records/Compendia	0	
Grass	0		Hag/Capitol	1	

Label name	code	A2IM members			
Hag/Compendia		0	Heavenly	0	
HaHa		0	Heavenly/Astralwerks	1	
HaHa Records		0	Heavenly/Capitol	1	
Hakatak/Dancing Ferret Discs		0	Hector Acosta/DAM	0	
Half Note		0	Hed Kandi	0	
Hallmark		1	Hellcat	0	A2IM
Hallmark Licensing		0	Hellcat/Epitaph	0	A2IM
Hancock/Hear		0	Hellcat/Sire	1	
Handleman/A2M		0	Henchmen Entertainment	0	
Handmedown		0	Henry Stone Music	0	
HangingVin		0	Her Majesty's	0	
Hansa		0	Her Royal Majesty's	0	
Harborwood		0	Herald	0	
Hard 2 Hit Entertainment		0	Herd Records	0	
Hard Ten		0	Heritage	0	
Harmony		0	Hero Productions	0	
Harvest		1	Hi	0	
Harvest/EMI		1	Hi Power	0	
Harvey Star/33rd Street		0	Hi Power/SMC	0	
Hassle Life		0	Hi-Bias	0	
Hat Ent.		0	Hi-Power	0	
Haven		1	Hi-Power/Universal	1	
Hawino		0	Hickory	0	MBI
Hawino/Lightyear		0	Hickory/RED	0	MBI
Hawino/Liquid 8		0	Hidden Agenda/Imperial/Mute	1	
Hazardous		0	Hidden Beach	0	
HC Entertainment		0	Hidden Beach Rec.	0	
HDH		0	Hidden Beach/Epic	1	
He & He		0	Hidden Beach/Red Dist.	0	
Head Start Ent		0	Hideout/Capitol	1	
Head Start Music Group		2	High House	0	
HeadCoach Records		0	High Power	0	
Headliner		0	High Wire Music	0	A2IM
Headliners/Fonovisa		0	High4life	0	
Heads Up		0	A2IM	Higher Octave	1
Heads Up Int.		0	A2IM	Higher Octave Jazz	1
Heads Up International		0		Higheroctave	1
Hear		0		HigherOctv	1
Hear Music		0	A2IM	Highland	0
Hear Music/CMG		0		Highlife Entertainment	0
Hear Music/Music Allies		0	A2IM	Highly Favored	0
Hear/Concord		0		Highnote	0
Hear/Concord/Polydor/Universal				Hightail	0
Italia		1		Hightone	0
Hear/Lava		1		HighTone	0
Hear/Vector		0	A2IM	Highway 29	0
Hear/Velour		0		Hillsboro	2
Heart		0		Himmasongs	2
Heart Music		0		Hip-O	1
Heartless		0		Hip-O/UMe	1
HeartMusic		0		Hip-O/Universal	1
Heat		0		HipHop Since1978/Atlantic	1

Label name	code	A2IM members		A2IM members	
Hipjoint	0		Humidity	0	
Hipshake	0		Hummin'bird	0	
HIS	0		Hungry Mouse	0	
Hit A Lick	0		Hungry Mouse/Vanguard	0	
Hit Pros Records	0		Hut	1	
Hit'em Hard	0		Hybrid	0	A2IM
Hit'em Hard Records	0		Hyena	0	A2IM
Hitman	0		Hypnotize Minds	1	
Hitpros	0		Hypnotize Minds/Asylum	1	
Hitz Committee/Jive	1		Hypnotize Minds/Columbia	1	
HMG- Nashville	0		Hypnotize Minds/Sony Urba	1	
Hobo House On The Hill Re	0		Hypnotize Minds/Sony		
Holla Point	2		Urban/Columbia	1	
Holland	0		Hypnotize/Columbia	1	
Hollyhood/Musicsnipet	0		I Am: Wolfpack/Adrenaline	2	
Hollywood	3		I Am/Wolfpack/Adrenaline	2	
Hollywood/Surfdog	3		I AM/Wolfpack/AMG	2	
Holy Hip Hop	0		I MUSIC	0	
Holy Roll	0		I-School	0	
Holy Spirit	0		I.E.	0	
Home	0		I.E./Peak	0	
Home Records	0		I.M.	0	
Home School/Atlantic	1		I.M. Discos	0	
Home School/G.O.O.D./Columbia	1		I.M. Records	0	
Homeless	0		I.M./Rich Meda Group	0	
Homeschool/Atlantic	1		I.R.S.	0	
Honest Don's	0		I.R.S./Capitol	1	
Honest Jons/Astralwerks	1		I.T.P./Rico/Nastyboy	0	
Honest Jons/Virgin	1		IA/SH/Asylum/Warner Bros.	1	
Honeychild Inc./Koch	0		Ice	0	
Honk-Shew	0		Ice		
Honky Tonkin' Music	0		Age/Swishahouse/Asylum/Warner		
Hoo Bangin	1		Bros.	1	
Hoo-Bangin'/Capitol	1		Ice Age/Warner Bros.	1	
Hood Raised Ent.	0		Ice House	0	
Hooptyville	0		Icebreakers Ent.	0	
Hooters	2		Icee	0	
Hopeless	0		Ichiban	0	
Horizon	1		Icon	0	
Hosanna!	0		Icon MES	0	
Hot	0		Icon Music Entertainment	0	
Hot Lava	0		Icon/SoBe	0	
hot ta def/Virgin	1		Iconoclast	0	
Hot Wax	0		Iconz	0	
House Of Restitution	0		Iconz Music Group, I	0	
Housekeeping	0		Ideatown	0	
Housekeeping Records	0		IDJMG	1	
HouseOBlue	0		IDJMG/Def/MI	1	
Howdy Skies	0		IDJMG/Ruff Ryder	1	
Howdy Skies/Sugar Hill	0		IDJMG/Ruff Ryders	1	
Howling	0		Idlewild	0	
Humble Abode	0		Idlewild/Zoe	1	

Label name	code	A2IM members			
Idlewild/Zoe/Universal	1		Independiente	0	
Idol	0	A2IM	Independiente/Epic	1	
IFGAM	0		Independnt	0	
Ifgam/Majama Ent.	0		Indica	0	
IGO	0		Indica/BMG/RCA	1	
Iguana	0		IndieMafia	0	
Iguana/33rd Street	0		Industry Phunk Entertainm	0	
IJ	0		Inevitable	0	
IL Sistema	0		Infallible Records	0	
Illegal Life/New/Universal	1		Infamous/Violator/Zomba	1	
Ill Na Na/Def Jam/IDJMG	1		Infared/ Sony BMG	1	
Ill Noiz Records	0		Infernal	0	
Ill Will/Columbia	1		Infinite Recordings	0	
Ill Will/Columbia/Def Jam	1		Infinite Sound	0	
Ill Will/Columbia/Def Jam	1		Infinity	0	
Ill Will/Sony Urban/Colum	1		Infrared	0	
Ill-legal	0		Infrared Music Group	0	
Illcit	0		Infrared/Landmark	0	
Image	0		Inner Soul	0	
Image Entertainment	0		Innersoul	0	
Image/Geffen	1		Innervation	0	
Image/Universal	1		Innovative	0	
Image/Universal/MCA	1		Innovative Communication	0	
Imago	1		Innovative Music Network	0	
Imago/Warner Bros.	1		INO	2	
Imajin/Playtime Entertain	0		INO/Columbia	1	
Imani/Geffen	1		INO/Curb	1	
Imani/Geffen/Interscope	1		INO/Epic	1	
Immediate	2		Inpop	0	
Immergent	0	A2IM	Inscape	0	
Immi	0		Inside	0	
Immortal	0		Inside Out	0	
Immortal/Epic	1		Inside Out/SPV	0	
Immortal/Virgin	1		Inside Recordings	0	
Impact	1		InsideOut	0	
Impart/Robbins	0		InsideOut/SPV	0	
Imperial	0		Instinct	0	A2IM
Imperial/Mute	1		Intaprize Ent.	0	
Imprint	0		Integrity	0	
Impulse	1		Integrity Gospel	0	
Impulse!	1		Integrity Gospel/Sony Urb	1	MBI
IMusic	0		Integrity/Columbia	1	
iMusic/Fearless	1		Integrity/Epic	1	
In De Goot	2		Integrity/Hillsong Australia	0	
In The Paint / Koch	0	A2IM	Integrity/Hosanna!	0	
In The Red	0		Integrity/Vertical	0	
In2Une	2		Integy	0	
Inc/Universal Motown	1		Intentcity	0	
Indelible Creative	0		Interdependent Media	0	
Independent	0		Intering	2	
Independent Project	0		Intermex	0	
Independent/Wild Horse	0		Internal Bass	0	

Label name	code	A2IM members		
Interscope	1		J.U.S.T.I.C.E.	
Interscope/Atlantic	1		League/BMU/Universal Republic	1
Interscope/DGC	1		J/BMG	1
Interscope/East West	1		J/Columbia	1
Interscope/EI Cartel	1		J/RMG	1
Interscope/Epic	1		J&N	0
Interscope/Polydor	1		J3	0
Interscope/Reprise	1		Ja-Tail	0
Interscope/Tha Row/Amaru	1		Jack Move	0
Interscope/Universal	1		Jacket	0
Interscope/XL Records	1		Jacket Records	0
Intersound	0		Jackpine Social Club	0
Interstate	0		Jackpott	0
Intrigue	0		Jackson/Titan Pyramid	0
Intuition	0		Jade Tree	0
Invasion/Machete/V.I.	1		Jaded Ent.	0
Invisible	0		Jaded Heart	0
IPECAC	0		Jag	0
Ipecac	0		Jaggo/SFO/TRS	0
IPO	0		Jagjaguwar	0
Iris	0	A2IM	Jam Right	0
Iris Records	0	A2IM	Jambalaya	0
IRock	0		Jamie	0
Irock Ent/Rubber	0		Jamlam/GAD	0
IROCK Entertainment	0		Janus	0
Ironbound	0		Jarrah	0
Ironclad	0		Jarrah/Atlantic	1
Ironclad/Metal Blade	0		Jarrah/Atlantic	1
Ironworks	0		Jarrah/BMG	1
Ironworks Music	0		jarrah/BMG	1
IRS	0		Jarrett	0
Isabomb	0		Jasrac/Universal	1
Island	1		JayOz/Koch	0
Island Def	1		Jazz Heritage/MCA	1
Island Urban/IDJMG	1		Jazzed Media	0
Island Urban/So So Def	1		JC	0
Island/Def Jam	1		JCor	0
Island/IDJMG	1		JCOR ENT.	0
Island/Interscope	1		JDI	0
Island/Mercury	1		Jdub/Or/Columbia	1
Island/PolyGram	1		JDub/Or/Epic	1
Island/Tuff Gong	1		JEA/Right Now	0
IslnD/Dfjm	1		Jeepster/Matador	0
It's Time Child	0		Jeff Meegan Music	0
It's Time Child/Shanachie	0		Jelly Bean	0
Italy	0		Jellybean	0
Ivy League/ANTI-	0		JEM/Next Plateau	0
J	1		Jen Bay	0
J Million/Asylum	1		Jericho	0
J Records	1		Jeriston	0
J-Bird	0		Jerry Duncan Promotions	0
J.C. Hyke	0		Jerry Jackie Rice Ent.	0

Label name	code	A2IM members		
Jersey Jamz		0	K-Tell	0
Jestet		0	Kalimba	0
Jet		1	Kalimba Records	0
Jet Star		0	Kalimba/Sanctuary	0
Jetset		0	Kama Sutra	0
JG		0	Kamasutra	0
Jiggiri/Atlantic		1	Kan-Du/Heads Up	0
Jigirri/Warner		1	Katana Ent.	0
Jimmy Franks/Universal		1	Kataphonic	0
Jingle Town		0	Kataphonic Records	0
Jive		1	Kataphonic/Lightyear	0
Jive Electro		1	Katapult	0
Jive/Def Jam		1	KDS Music Group	0
Jive/Essential/PLG		1	Kedar	0
Jive/Laface/Violator		1	Kedar/Koch	0
Jive/Laface/Violator/Veri		1	Kedar/Universal	1
Jive/Maverick/Reprise		1	Keeplock Ent	0
Jive/Sick Wit It		1	Keia/Atco/Rhino	1
Jive/Violator		1	Kemado	0
Jive/Zomba		1	Kemado/Hollywood	3
Jive/Zomba Label Grp		1	Keo Music	0
JKH Entertainment		0	Key Players Ent.	0
JKSS		1	Key Players Music	0
JMCA Enterprises		0	Keyhole	0
JMCA Enterprises		0	KG2 music	0
JMG		0	KGC	0
JMI		0	Kickball/Interscope	1
Joe's Music		0	KickButtGs	0
Joint Venture		0	Kicksta	0
Josie		0	Kik It	0
Journey		0	KikStart/Alliant	0
Joy-Ride		0	Kill Rock Stars	0
JoySong Records		0	KillRockSt	0
JTJ Empire		0	Kilogram/Silent Giant/Fonovisa	0
JTJ Empire Records		0	Kin	0
JTS Records		0	KIN KON/Netzwerk	0
Juana		0	Kin Kou Records	0
JUB/SMG		0	Kinetic	1
Judah		0	Kinetic Records	1
Judah/Artemis Gospel		0	Kinetic/Arista	1
Judgement		2	Kingdom	0
Jumblesmith		0	Kingdom Entertainment	0
Jumpin'		0	Kingpin Entertainment	1
Jungle Queen		0	Kingpin/Guerilla/Universal	1
Jus Brick		0	Kirkland/Red Ink	0
Just		0	Kirshner	1
Just/TVT		0	Kirtland	0
Justice		0	Kirtland/Red Ink	0
Justin Time		0	Kirv	0
K		0	Kismet	0
K-Money/Next Level		0	Kiss Of Infamy/Merovingian	0
K-Tel		0	Kissing Booth Music	0
				A2IM
				A2IM

Label name	code	A2IM members		
Kitchen Table	0		La Salle/Atlantic	1
Kitchenware	0		La Voice	0
Kitchenware/Fader Label	0		Label X	0
KMFDM/Metropolis	0		Label X/Toucan Cove	0
Kmg	0		Labeless	0
KMS	0		Labeless Records	0
Knight Records	0		LaFace	1
Knight Vision/AMG	0		LaFace/Arista	1
Knockout/Koch	0		LaFace/Asylum	1
Knockout/Koch/Epic	1		LaFace/Jive	1
Knockout/Sanctuary	0		Laface/ZLG	1
Knowledge Room/SCI Fidelity	0		LaFace/Zomba	1
KOCH	0		Lakeshore	0
Koch	0	A2IM	Lakeview	0
Koch Nashville	0		Lampstand Inc	0
Koch Nashville	0		Landfall	0
Koch/Beluga Heights/Epic	1		Landmark	0
Koch/Epic	1		Landmark Records	0
Koch/JayOz	0		Landmine	0
Koko	0		Landmine Entertainment	0
Kokopelli	0		Landspeed	0
Kon Live	1		Larkio	0
Kon Live Distribution/Interscope	1		Larkio Music	0
Konichiwa/Cherrytree/Inte	1		Larry	0
Konlive/Geffen	1		Laser Light	0
Konlive/Geffen/Interscope	1		Laser Light/Madacy	0
Kontor	0		Laserlight	0
Konvict	1		Laserlight (USA)	0
Konvict/Interscope	1		Last Beat	0
Konvict/Jive	1		Last Gang	0
Konvict/SRC/UMRG	1		Last Gang/Universal	1
Korta/Sony Discos	1		Latent/Zoe	0
Kottage Boy Entertainment	0		Latinum Ent.	1
Kountreeboyz Ent.	0		Latinum/Sony Discos	1
Krazy A	0		Latium	1
Kringer	0		Latium/G4/Asylum	1
Krossover Ent.	0		Latium/So Quick	1
KT Records	0		Latium/Universal	1
KTFA	0		Latium/Universal Republic	1
Kubaney	0		Laughing Stock	0
Kwik Entertainment	0		Lava	1
KWJZ	0		Lava/Atl.	1
L.A. Confidential/Elektra	1		Lava/Atlantic	1
L.Dog/Col.	1		Lava/Atlantic/AG	1
L'Age D'Or/Epitaph	0		Lava/Jarrah	1
L'Dar	0		Lava/RRP/Atlantic	1
L&R/MGM	1		LAW/Lava/Atlantic	1
La Brea/EMI-Televisa	1		Lawless/SMC Recordings	0
La Calle	0		Lazy Bones	0
La Calle/Univision	0		Lazy Kid Music	0
LA Confedential/Elek	1		LBT Ent.	0
La Salle	1		Leaps	0

Label name	code	A2IM members		
Leaps Records	0		Liquor & Poker	0 A2IM
Lefrak-Moelis	0		Liquor And Poker	0
Legacy	1		Liquor And Poker/Century Media	0
Legacy/Columbia	1		Little Bear	0
Legacy/Epic	1		Little Dizzy	0
Legend	0		Little Dizzy/Warrior	0
Legion	0		Little Dog	0
Lemon/Capitol	1		LivenFire	0
Lench Mob	1		Livewire	0
Lench Mob/Virgin	1		Livewire/High Wire	0
Lenono	1		Lizard Family Music	0
Lentom Entertainment	0		LL/Atlantic	1
LenTom Records	0		LMC	0
LeSun Music	0		LMP Records	0
Let's Play/Blue Lobster	0		Loaded	1
Lethal Dose/Geffen	1		Loc Down	0
Levitical	0		Local	0
Levity	0		Lock 'Em Down	0
Lex	0		Lockdown	0
LGN	0		Locomotive	0
Liberty	1		Locomotive Music	0
Liberty & Lament	1		Lofton Creek	0
Liberty & Lament/East West	1		Lofton Creek/3 Ring Circu	0
Libery/Capitol	1		Lofton Creek/Big 7	0
Lideres	0		Lofton Creek/H2E	0
Lideres Entertainment	0		Loggerhead	0
Life	0		Logic	0
Life Support	0		London	1
Lifeforce	0		London-Sire	1
Lifeprint/J/RMG	1		Lone Star	0
Lifesong	0		Lone Wolf Ent.	0
Light	0		Lonely Astronaut	0
Light In The Attic	0		Lonestar/CO5 Nashville	0
Light Records/J3	0		Lookout	0 A2IM
Light/Compendia	0		Lookout!	0
Light/Gospel Warehouse	0		Lost Highway	1
Light/Tehillah	0		Lost Highway/DreamWorks	1
Lightyear	2		Lost Highway/IDJMG	1
Limelight	1		Lost Highway/MCA	1
Limp-A-Lot/Federal Distribution	0		Lost Highway/Mercury	1
Line Level	0		Lost Highway/Thrill Show	1
Line/Capitol	1		Lost Highway/UMG	1
Linus	0		Lost Land Ent.	0
Linzer-Calello	0		LostAmerTh	1
Lions Gate	2		Loud	1
Lions Gate Films/Rowdy/Motown	1		Loud Country	0
Lions Gate/Sony	1		Loud/Columbia	1
Lionsgate/Sony	1	A2IM	Loudhouse	0
Liquid	0		Lourdens Records	0
Liquid 8	0		Love Lee	0
Liquid 8 Music/BMG	1		Low Post	0
Liquid Music	0		Low Profile	0

Label name	code	A2IM members		
Low Profile/Aries		0	Madacy Grp	0 A2IM
Luaka Bob/V2		0	Madacy Latino	0
Luaka Bop		0	Madd	0
Luaka Bop/V2		0	MaddSociet	0
Luann/Orpheus		0	Made	0
Lucky Dog		1	Made Records	0
Lucky Dog/Sony		1	Madhouse	0
Lucky Ear/MySpace		1	Madhouse/Atlantic	1
Luke		0	Madjack	0
Luke Records		2	Magic Circle	0
Luke Records/Koch		0	Magic City	0
Luna Chica		0	Magic Johnson/MCA	1
LunaticWorks		0	Magna Carta	0 A2IM
Lusafrica/Bluebird/BMG		1	Magnatar	0
Lyric Street		3	Magnatone	0
Lyric St.		3	Magnet	0
Lyric Street		3	Mailboat	0
Lyric Street/Disney Music		3	Mailboat/Azoffmusic	0
Lyric Street/Pearl		3	Mailboat/RCA	1
Lyrical Soul		0	Mailboat/Wicked Game/Reprise	1
Lyrics Street		3	Mainstream	0
M Records		0	Majera	0
M-11 Ent.		0	Majesty/Mute	1
M.C.		0	Majic	0
M.O.B. Records		0	Major	0
M\$WM		0	Major 7th Ent.	0
M1/TVT		0	Major Hits	0
M2		0	Major Hits Records	0
M3		0	Major League/Duck Down Re	0
Ma Franklin Music		0	Major Way Entertainment	0
Mach 1/Spinville		0	Major Way/Rowdy	0
Mach One/Spinville		0	Majordomo	0
Machete		1	Majordomo/Shout! Factory	0
Machete Music		1	Make	0
Machete/AllStar		1	Malaco	0 A2IM
Machete/EI Cartel/V.I.		1	Malt	0
Machete/Sangre Nueva		1	MamaLike	0
Machete/SGZ		1	Mammoth	3
Machete/V.I.		1	Mammoth/Hollywood	3
Machete/Venemusic		1	Mango	1
Machine		0	Manhattan	1
Machine Shop		1	Manhattan Records	1
Machine Shop / WB		1	Manhattan/Capitol	1
Machine Shop/Warner Bros.		1	Manhattan/Caroline/EMI	1
Mack Avenue		0	A2IM	1
Mack Town		0	Manhattan/EMC	1
Mad Decent/Domino		0	Manhattan/EMI	1
Mad Dog		0	Manic	0
MAD Dragon		0	Manifest	0
Mad Hype Entertainment		0	Manifesto	0
Mad Science		0	MannaGod	0
Madacy		0	Mantra/Beggars Group	0
			Maple	0

Label name	code	A2IM members			
Maple Jam		0		Mean Mug Entertainment	0
Maple Nationwide		0		Medalist	0
MapleMusic		0		Mediaskare	0
MapleMusic/Universal		1		Mediaskare Ent.	0
Mar		0		Medley/Sire	1
Maranatha!		0		Mega	0
Maranatha! Music		0		Mega Music/Bungalo	1
Maranatha/Corinthian Grp		0		Megaforce	0
March 3rd		0		Megaforce/Elektra/Asylum	1
March 3rd/Sony BMG Norte		1		Megaforce/Island	1
Mardi Gras		0		Megaphonic/RCA Victor	1
Margaritaville		1		Mel Bay	0
Marian		0		Melee Entertainment	0
Marquis Classics		0		Melisma/Atlantic	1
Marro		0		Memphis	0
Marsalis/Rounder		0		Memphis Industries/Columbia	1
Martez		0		Mercury	1
Martha Munizzi/Integrity		0		Mercury Nashville	1
Martha's/Reprise		1		Mercury UK	1
Martland		0		Mercury/Curb	1
Marxan		0		Mercury/Decca	1
Mas Flow/Machete		1		Mercury/IDJMG	1
Mas Flow2/Machete		1		Mercury/Interscope	1
Mass Appeal Ent.		2		Mercury/Island	1
Massive B		2		Mercury/UMG	1
Mastercuts		0		Mercury/Universal	1
Matador		0	A2IM	Merge	0
Matador/Beggars Group		0		Merovingian Music/CO5	0
Matador/Merge		0		Merovingian/Foodchain/CO5	0
Matador/Rough Trade/Beggars Group		0		Mesa/Bluemoon	0
Matchbox		0		MesaBlueMoon	0
Matchless		0		MesaBlueMoon/AGU	0
Mathaus		0		Messenger	0
Matriarch/Geffen		1		Metal Blade	0
Maverick		1		Metal Blade/Black Market Activities	0
Maverick/Reprise		1		Metal God	0
Maverick/Volcano/Zomba		1		Metal God Entertainment	0
Maverick/Warner Bros.		1		MetalBlade	0
Maverick/WB		1		Metro Blue	1
MAXJAZZ		0		Metro Blue/Blue Note	1
Mayhem		0		Metro Blue/EMC	1
MBI		0		Metromedia	0
MBK/J/RMG		1		Metroplois	0
MCA		1		Metropolis	0
Mca		1		MFA Ent.	0
MCA / Nascar		1		MFO	0
MCA Nashville		1		MGM	0
Mca Special Products		1		MIA	0
MCA/Universal		1		MIA/Upstairs	0
MCD		0		Mid Fi	0
MCG		0		Mid-Fi	0
				Midas	0

Label name	code	A2IM members		
Midas Nashville		0	Moe Doe/Rah Music	0
Middle Finger		0	Moe Doe/Upstairs	0
Mighty Albert/Signature Sounds		0	Mojazz	0
Mighty Sound		0	Mojo	1
Mightysound		0	Mojo/Jive	1
Milan		0	Mojo/Universal	1
Milestone		0	Mokah Records	0
Militia		0	Molife/Sugar water	0
Militia Group		0	A2IM Mom & Pop	0
Militia Group/Contraband		0	Momento	0
Militia Group/Epic		1	Monarc/IDJMG	1
Milking Bull/EMC		1	Monarch	0
Milking Bull/EMI		1	Money-Yung'n	0
Milking Bull/EMI		1	Monkey Hill/Valley	0
Mimeograph/Legacy		1	Monkey Puzzle	0
Mims/Capitol		1	Monkey Puzzle/Hear Music	0
Ministry Of Sound		0	Mono Vs. Stereo	0
Mint		0	Mono Vs. Stereo/Ferret	0
Mint/Matador/Beggars Group		0	Monomoy	0
Minty Fresh		0	A2IM Monopoly Music	0
Minty Fresh/Catskills		0	A2IM Monopoly Music/Tommy Boy	0
MintyFresh		0	A2IM Monopoly/Tommy Boy	0
Minus/NovaMute/Mute		1	Montage	0
Mirage/Atlantic		1	Montage Music Group	0
Miramax/Hollywood		3	Montaigne	0
Misfits/Rykodisc		1	Monument	1
Miss Butch		0	MoodStar/Hidden Beach	0
Mission		0	Moon Cycle	0
MJJ		1	Moon Room	0
MM/Universal Republic		1	Moon Tower	0
MMB		0	Moon/Costarola/Sony Discos	1
MMT		0	Moon/Sony Discos	1
MNW/Universal		1	Moonshine	0
Mo Cheda		0	Moonshine Conspir.	0
MOB		0	Moraine	2
Mob Muzic		0	Moraine Music Group	2
Mob Ties		0	Morena	0
Moby Dick		0	Morning Sky Productions	0
Mobydick		0	MorningCrv	0
Mock & Roll		0	Morr	0
Mock & Roll/Sony Discos		1	Moscodisc	0
Mock & Roll/Titanio/Sony Discos		1	Mosley/BG/Interscope	1
MOD Record Label		0	Mosley/Blackground/Interscope	1
Moda		0	Mosley/Geffen	1
Moda/Casablanca		1	Mosley/Geffen/Interscope	1
Modern		1	Mosley/Interscope	1
Modern Voices		0	Mosley/Zone 4/Interscope	1
Modern Voices/Weir Bros		0	MostWanted	0
Modular/Interscope		1	Motema	0
Moe Doe		0	Mother/Elektra	1
Moe Doe Ent.		0	Motley	2
Moe Doe/Capitol		1	Motley Records	2

Label name	code	A2IM members		
Motley/Beyond		2	Music World/Sanctuary	1
Motor		0	Music World/Sanctuary Urb	1
Motor City Praise		0	Music World/Sony/Columbia	1
Motown		1	Music World/SonyUrban/Col	1
Motown/Universal		1	Musick	0
Mountain		0	Musicline/Capitol	1
Mouse In The Moon/bigHelium/High			Musicline/RocAFella/IDJMG	1
Wire		0	MusicMaker	0
Mowo!		0	Musicor	0
MP		0	Must Destroy/Atlantic	1
Mpire		0	Mute	1
MPire/The Inc/Universal		1	Mute Limited	1
MPL/Hear/Concord		0	Mute/Capitol	1
Mpress		0	Mute/EMC	1
MRI		0	Mute/Virgin	1
MRV/Caroline/CMG		2	MVP	0
MSC Music Entertainment		0	My Block	0
MSI		0	My Block/Columbia	1
MSM/Koch		0	My Block/Integrity/Columbia	1
MT/Geffen/Interscope		1	Myrrh Records	1
MTE		0	Myrrh/Word	1
MTL		0	Myspace/Interscope	1
MTM Entertainment		0	Myth America	0
MTV		2	N-Coded	0
MTV Networks		2	N-Coded/Unity	0
Murder		1	N2K	0
Murder Inc		1	Nacional	0
Murder Inc./Def Jam/IDJMG		1	Nagel Heyer	0
Murder Inc/IDJMG		1	Naked Language	0
Murder/Def Jam		1	Nappy Boy/Jive/Zomba	1
Murderecords/Yep Roc		0	Nappy Boy/Konvict/Zomba/Jive	1
Muscle Shoals		0	Narada	1
Muscle Shoals Sound Gospe		0	A2IM Narada Jazz	1
Muscle Tone		0	Narada Jazz/BLG	1
Music 1st		0	Narada Jazz/Virgin	1
Music Avenue		0	Narada/EMI	1
Music City		0	NaradaJazz	1
Music Force		0	Nas	1
Music Line		1	Nash Ent.	0
Music Line Grp/Capitol		1	Nassiri	0
Music Line/Capitol		1	Nasty Boy	0
Music Mind		0	A2IM Nastyboy	0
Music One		0	Nastyboy/ITP-Rico	0
Music One/Epic/Sony Urban		1	Native	0
Music One/Sony Urban/Epic		1	Native Language	0
Music World		1	Nature Sounds	0
Music World Entertainment		1	Nautilus/Sire	1
Music World/Columbia		1	Navarre	0
Music World/Columbia/Sony BMG		1	Nawmin Ent.	0
Music World/Fontana		1	NBC	1
Music World/Fontana/UMG		1	NBC/Squint	1
Music World/Geffen		1	NCE/Asylum	1

Label name	code	A2IM members			
NCE/Asylum/Atlantic		1	Next S/Bad Boy/Atlantic	1	
NCYTE		0	Next Selection/Bad Boy	1	
Nebulous		0	NFE	0	
Necessary/Atlantic		1	NFE/Fly	0	
Neighborhood		0	Nfinity Music	0	
Nemperor		1	Ng	0	
Nemporer/Epic		1	Nick/Jive	1	
Neobilly		0	Nickelodeon/Sire	1	
Neotone		0	Nike	0	
Nervous		0	A2IM	Nine Mile	0
Nervous Blood		0	Ninemuse/Aezra/EMC	0	
Nery/Universal		1	Ninja Tune	0	
Netcom		0	Nippit	0	
Netzwerk		0	A2IM	NIT	0
Netzwerk /Capitol		1	Nitro	0	
Netzwerk America		0	Nitro/Fontana	0	
Netzwerk/Arista		1	Nitrus	0	
Netzwerk/Battle Axe		0	Nitrus/DRT	0	
Netzwerk/Desperation		0	Nkunim	0	
Netzwerk/EMI		1	NLP	0	
Netzwerk/Parlophone		1	NLT	0	
Neutone		0	NME	0	
Nev Records		0	No Brakes	0	
Nevada/KOCH		0	No Brakes/Rounder	0	
New		0	No Limit	0	
New Atlantic		1	No Limit/Priority	2	
New Atlantic/Atlantic		1	No Limit/Universal	1	
New Door		1	No Mayo	0	
New Door/UME		1	No Name/Elektra	1	
New Era/Universal		1	No Name/Epic	1	
New Haven		0	No Salary Cap	0	
New Line		1	No Ville	0	
New Line/Scratchie		1	Noc On Wood	0	
New Money Ent.		0	Nomota	2	
New No Limit/Koch		0	NONE	0	
New No Limit/Univ.		1	Nonesuch	1	
New South/Purple Ribbon/V		1	Nonesuch/Atlantic	1	
New Wave		0	Nonesuch/Perro Verde	1	
New West		0	Nonesuch/Reprise	1	
New West/Ammal		0	Nonesuch/Warner Bros.	1	
New West/CO5 Nashville		0	MBI	Noo Trybe/Virgin	1
New West/Red Ink		0	Noontime/Epic	1	
New Wilderness/Roadrunner		2	Norbet	0	
New World		0	North State/ABC	0	
New World/WEA		0	Northern Blues	0	
Next Gen.		0	Northwind	0	
Next P/Universal Republic		1	Norton	0	
Next Page		0	NOS	0	
Next Plateau		0	A2IM	Noshpit Ent.	0
Next Plateau/London		1	Nothing	1	
Next Plateau/Universal		1	Nothing/Interscope	1	
Next Plateau/Universal Re		1	Notifi	0	MBI

Label name	code	A2IM members		
NoVo	0	A2IM	Olympia Records	0
NoVo Records	0	A2IM	Omari	0
Novus/Jive	1		Omtown	0
Now City/Def Jam	1		OmTown/Higher Octave	1
Now Or Never	0		On Our Own	0
Now Or Never Records	0		On Point	0
NP/Universal Republic	1		On Top/Def Jam/IDJMG	1
NPG	1		On Your Own	2
NPG/Columbia	1		ON/El/IdolRoc	0
NPG/Sony Urban/Columbia	1		On/Idol Roc	0
NPG/Universal	1		ONDECK/Universal Republic	1
NPG/Warner Bros.	1		One	0
NS/Bad Boy/Atlantic	1		One Big Spark/Unborn Media/East West	1
Nu Groove	0		One Eleven	1
Nu Groove/Random Chance	0		One Eleven/East West	1
Nu Mecca/Orpheus	0		One Eleven/EastWest	1
Nu Mo/Shanachie	0		One Eleven/Sire	1
NuAmerica/Interscope	1		One Eleven/Sire/Reprise	1
Nuance Records	0		One Haven	1
Nuclear B.	0		One Haven/Epic	1
Nuclear Blast	0		One Haven/Or/Epic	1
Nuclear Blast America	0		One Haven/Red Distribution/Sony BMG	1
Nuclear Blast/Caroline	0		One Haven/Red Ink/Epic	1
Nuell	0		One Little Indian	0
Nuerra	0		One Little Indian/Atlantic	1
NuGroove	0		One Little Indian/Geffen	1
Nutty Boyz	0		One Son	0
Nuvision Entertainment	0		One Ton	0
Nyrraw Ent.	0		One Up Ent./Virgin	1
O2	0		One Voice	0
Oar Fin	0		One Way	0
Oarfin	0		One Wood	0
Oats Music	0		One8One6	0
Octane	0		OneBigSpark/EastWest	1
Octone	1		ONJ	0
Octone/A&M	1		Only Cupid	0
Octone/A&M/Interscope	1		Only Cupid/Asylum/Atlantic	1
Octone/J	1		Onpoint	0
Octone/J/RMG	1		Open Bar/Koch	0
Octone/RMG	1		Open Road	0
Ode/Epic/Legacy	1		Open Road Recordings	0
Odeon/Food	2		Open Road/Universal	1
ODR	0		Open Wide/Columbia	1
Odyssey/Sony Classical	1		Open Wide/Monument	1
Off The Hip	0		Open Wide/Monument/Columb	1
Oglio	0		Or	0
Oh Boy	0	A2IM	or	0
Okeh	1		Or Music	0
Okeh/Epic	1		Or Music/Epic	1
Old Boots Music	0		Or/Epic	1
Old South End/Lightyear	2			
Ole Music	2			

Label name	code	A2IM members		
Orca	0		Palm/Reprise	1
Orchard	0		Palmetto	0
Organized Nature	0		Palo Duro	0
Organized Rhyme	0		Palo Duro Records	0
Origin	0		Palomine/Minty Fresh	0
Original Signal	2		Pamplin Music	0
Original Signal/Cabin 24	0		Panama/Universal	1
Original Sound	0		Pandean/Quarterback	0
Orleans Street	0		Pandisc	0
Orphanage	0		Papillion	1
Orpheus	0		Par-Lo	0
OSF Record	0		Paragon	0
Othaz	0		Parallel Ent./CO5 Music	0
OurGlass Ent.	0		Parallel/CO5 Nashville	0
Outcaste	2		Paramount/ABC	1
Outlook	0		ParasGroup	0
Outlook Music/CO5	0		Parc	2
Outpost	1		Parc Records	2
Outta The Box	0		Park Place	0
Ovation	0		Park The Van	0
Overcoat	0		Parlane	0
Overdose	0		Parlophone	1
Overit	0		Parlophone/Capitol	1
Owen Lee Recordings	0		Parlophone/EMI	1
P-Vine	0		Parlophone/Virgin	1
P.C.O.	0		Paroli	0
P.D. WAXX	0		Parrot	0
P.O.D.	1		Parthinie/Lightyear/WEA	0
P&P	0		Partisan	0
Pachyderm	0		Pasha/Epic	1
Pacific	0		Passion	0
Pacific Coast Jazz	0		Passion Music	0
Pacific Records	0		Pat's Company/Universal	1
Pacific-Time	0		Pat's Record Company	0
Pacific/Time	0		Pat's Record Company/Universal	1
Paid In Full Ent./SoulMuz	0		Patricia Music	0
Painted Red	0		Pauper Sky	0
Painted Red Music Group	0		Pavement/Infectious	0
Paisley Park/Warner Bros.	1		Pavilion	0
Paisley Pk	1		Paw Tracks	0
PaLance	0		Payday	0
PaLance/Platinum	0		Paytown	0
Palenque	0		Pazzo/Acecorp	0
Palm	1		Pazzo/Fontana	0
Palm / Gobstopper	2		PDX Pop Now! Festival	0
Palm Pict	1		Peacefrog	0
Palm Pict/Reprise	1		Peacefrog/Luaka Bop	0
Palm Pictures	1		Peachtree/1720	
Palm Pictures/Quango/Ultimate			Entertainment/Universal Republic	1
Dilemma	0		Peacock/Universal	1
Palm Pictures/Reprise	1		Peak	0
Palm Pictures/Rx	1		Peak/Concord	0

Label name	code	A2IM members		
Peak/Universal	1		Pias	0
Peak/Windham Hill Jazz	1		Pilgrim/UMG	0
Pearl	0		Pimo Ent.	0
Pearl/Big Machine	0		Pina	1
Pearl/Lyric Street	3		Pina/Universal	1
Peartree South	0		Pinch Hit	0
Pedestal	0		Pineapple/Atlantic	1
Pedestal/Nine North	0		Pinnacle	0
Peer	0		Pinnacle Music	0
Pegasus Music Group	0		Pinto	0
Penalty/Ryko	1		Pioneer	0
Pendulum	0		Piscapo Music	0
Pendulum/Walker Davis	0		Pitch A Tent/Vanguard	0
People	0		Pitch Black Entertainment	0
Pepper	1		Planet	0
Perception	0		Planet Arts	0
Perfect Game Recording/East West	1		Platano	0
Perfect Game/EastWest	1		Plate-Tec-Tonic/Bar/None	0
Perfect Image	0		Platform Group	0
Perfecto/Reprise/Sire	1		Platino	0
Perfecto/Ultra	0		Platino/Fonovisa	0
Performance Anxiety	0		Platinum	0
Permanent	0		Platinum Brothers/Deepsid	0
Perp. Obsc.	0		Platinum Hill	0
Perpetual Obscurity	0		Platinum Plus	0
Perro Verde/Nonesuch	1		Platinum/Sony BMG	1
Perspective	1		Play Big Ent.	0
Peruzzi/Z-Ent.	0		Play:Tyme/Imajah	0
Pet Rock/Astralwerks	1		Playboy	0
Pfloater Prod.	0		Playhouse/VP	0
Pfordor	0		PlayLouderecordings	0
PG/Sony BMG Norte	1		PlayLouderecordings/Beggars	
PGD	0		Group	0
PGOL	0		Playtyme	0
Phantom	0		PlayTyme/IMAJAH	0
Phase One	0		PLC Records	0
Phast Company Ent.	0		Plug	0
Phat Boy Records	0		plug (MUSIC)	0
Phat Cat	0		Plug Research	0
PHidelity/Yep Roc	0		Plus 1/Image	0
Phil-L.A.	0		Plus 2/Image	0
Philadelphia International	0		Plus One/Counter	0
Philadelphia International/Epic	1		Pluto	1
Philadelphia International/Legacy	1		Pluto/East West	1
Philly Groove	0		PMG	0
Philly World/4th & Broadway	1		PMGR	0
Philo	0		PMP/Def Jam	1
Philo Int/Right Stuff	0		Podium	0
Phoenix	0		Poe Boy/Atlantic	1
Phono	0		Poe-Boy/Sobe	1
Phonogenic/Epic	1		Poe-Boy/Sobe/Warner Bros.	1
Phonographic	0		Poeboy/Atlantic	1

Label name	code	A2IM members			
Poetry Of The Moment	0		Private Stock	0	
Point Of Grace	1		Private Stock/MCA	1	
PointBlank	1		Profile	0	
Pointblank/Virgin	1		Profono	0	
Polar	1		Progressive Music	0	
Polo Grounds	1		Prolific	0	
Polo Grounds/J	1		Promo Only	2	
Polo Grounds/J/RMG	1		Proof Ent.	0	
Poly./PLG	1		Propain	0	
Polydor	1		Proper	0	
Polydor Nashville	1		Property/Mercury/Def Jam	1	
Polydor/Interscope	1		Prophet/Inevitable/TVT/Cash		
Polygram	1		Money	1	
PolyGram Discos	1		Prosthetic	0	
Polymer Sounds	0		Prosthetic/Epic	1	
Polyvinyl	0		Prosthetic/Razor & Tie	0	
Pookie	0		Protel	0	
Pookie Ent.	0		Provident	1	
Pookie/Navarre	0		Provident Music Grp	1	
Pookie/Universal	1		Provident-Sony BMG	1	
Poor Boy	0		Provident/RED	1	MBI
Poor Boy Records	0		Provident/Word/EMICMG	1	
Pop Fly	0		Provocative	0	
Pop Jazz/Native Language	0		PS	0	MBI
Pop Killer	0		PSM	0	
Pop Sense	0		Psycho Baby	0	
Popjazz/Native Language	0		Psychopathic	0	
Portrait	1		Pulse	0	
Portrait/Columbia	1		Pumkinhead/S-Curve	1	
Positiva	1		Pump	0	
Power Ballad/Original Signal	0		Pure	0	
Power Hittas/Atlantic	1		Pure Pain	0	
Powerhowse	0		Pure Springs	0	
Powerhowse/Mad Chemistry	0		Pure Springs Gospel	0	
Powerhowse/Virgin	1		Pure Springs Gospel/EMI Gospel	1	
Powwer Moves	0		Pure Springs Gospel/Epic	1	
PRA	0	A2IM	PureSprings Gospel	0	
Prana	0		Puresprings Gospel	0	
Prana Entertainment	0		PureSprings Gospel/EMI	1	
Prawn Song/Interscope	1		Purple Heart	0	
Prelude	0		Purple Ribbon/New South/Virgin	1	
Premier Music Group	0		Purple Ribbon/Virgin	1	
Premium Latin	0		Purpose	0	
Presidential Trap House R	0		PUSA	0	
Pretty Boy	0		PUSA Music	0	
Primetime/G4	0		Puscifer	0	
Primoris/Spinville	0		Puscifer/RED	0	MBI
Priority	1		Push	1	
Priority/Capitol	1		Putumayo	0	
Priority/Victor	1		Puzzle Tree	0	
Private	1		Pye	0	
Private Music	1		Pylon	0	

Label name	code	A2IM members		
Pylon Records	0		Rainwater Records	0
Pyramid	1		Raison d'Etre	0
Pyramid/Fontana/Universal	1		Rak	0
Pyramid/Nine North Record	0		rama	0
Pyramid/Universal	1		Rambler	0
Q	0		Ramblin'	0
Q Division	0		Ramp	0
Q Records	0		Ramseur	0
Q West	1		RanchORecords	0
Q-Vo	0		Random Chance	0
Q-Zone	0		Rangeline Records	0
Q-Zone/Fonovisa	0		Rap Hustlaz/Universal	1
Q-Zone/Sony BMG	1		Rap-A-Lot	1
Q/Atlantic	1		Rap-A-Lot/Asylum	1
QB Entertainment	0		Rap-A-Lot/Asylum/TVT	1
Quack! Media	0		Rap-A-Lot/Asylum/Warner Bros.	1
Quack! Media/Atlantic	1		Rap-A-Lot/Virgin	1
QUALITY	0		Ras	0
Quango	2		Rat-A-Kast;e	0
Quannum Projects	0		Rat/Venom	0
Quannum Projects/TVT	0		Rattlesby	0
Quarterback	0		Raven	0
Quarterstick	0		Raven Records	0
Queen Bee/Atlantic	1		Raw Deal	0
Quick Flip/Big Cat	0		Raw Deal Records	0
Quinlan Road/Verve	1		Raw Venture	0
Quinlan Road/Warner Bros.	1		Rawkus	0
Qwest	1		Rawkus/MCA	1
Qwest/Warner Bros.	1		RAYBAW/Warner Bros.	1
R Records/Orpheus	0		Raybaw/Warner Bros. Nashville	1
R World	1		Raybaw/Warner Bros. Nashville	1
R World/Ryko	1		Raydio	0
R&M Artist	0		Raydio Music Group	0
R&R	0		Raystone	0
R2 Entertainment	0		Razdaz/Sunnyside	0
r3	0		Razor & Tie	0
Ra Ra Ntrtainment	0		Razor & Tie/Triple Crown	0
Rabid/Brille/Mute	1		Razor And Tie	0
Rack 'Em	0		Razor&Tie	0
Radar	0		RBC	2
Radar/Red Ink/3/Columbia	1		RCA	1
Radikal	0		RCA Nashville	1
Radio Killa/Def Jam	1		RCA Victor	1
Radioactive	1		RCA Victor/Legacy	1
Radioactive/Geffen	1		RCA/ACR	1
Radioactive/Universal	1		RCA/BMG	1
Ragged Company/Hollywood	3		RCA/BMG/Legacy	1
Ragin' Grace	0		RCA/J	1
Rainbow Quartz	0		RCA/Mailboat	1
Rainin' Records	0		RCA/RMG	1
Rainman	0		RCA/Sony BMG	1
Rainman Inc.	0		RCAM	0

Label name	code	A2IM members		
RCM	0		Refuge	1
RCR	0		Regain	0
RCR/Cbuj Ent.	0		Regal/Capitol	1
Re: Think	1		Regal/EMI	1
Re:Think	1		Regatta	0
Real Deal	0		Regina	0
Real Music	0		Reincarnate	2
Real World	2		Rekords Records	0
Real World/Universal	1		Rekords Rekords/Downtown	1
Real World/Virgin	1		Rekords Rekords/Interscope	1
Realign/Universal	1		Relapse	0
Reality	0		Relapse/Reprise	1
RealWorld	2		Relativity	1
Rebel Rock/Atlantic	1		Relativity/RCA	1
Rebound	0		Relaxed Records	2
Recall	0		Release	0
Receptors/Astralwerks	1		Relentless	1
Reckshop	0		Relentless/Virgin	1
Recon	0		Relentless/Virgin/Capitol	1
Record Collection	0		Relix	0
Record Collection/Reprise	1		Relix/Music Allies	0
Red	0		Remuda	0
Red Ant	0		Rendezvous	2
Red C	0		Rendezvous Entertainment	2
Red Car	0		Rendezvous/N-Coded	2
Red Eye	0		Rent A Label	0
Red Giant/Koch	0		Repossession	0
Red Hen	0		Reprise	1
Red House	0	A2IM	Reprise/Atlantic	1
Red Ink	1		Reprise/BME	1
Red Ink/Columbia	1		Reprise/BME/Sic Wit It	1
Red Ink/Epic	1		Reprise/Curb	1
Red Ink/Jive	1		Reprise/Desperation/Warner Bros.	1
Red Ink/Provident	1		Reprise/Doghouse	1
Red Ink/Sony	1		Reprise/Serjical Strike	1
Red Ink/Sony BMG	1		Reprise/Sire	1
red ink/Trustkill	0		Reprise/Sire/Mute	1
Red Light Management	0		Reprise/Sire/Mute/Warner Bros.	1
Red Records	0		Reprise/Warcon	1
Red Wagon	0		Reprise/Warner Bros.	1
Red Wind	0		Reprise/WB	1
Red/Epic	1		Reprise/WEA	1
Red/Sony/BMG	1		Reprise/WSM	1
Redbird/Island	1		Republic	1
Redfern/Lightyear	0		Republic/Geffen	1
Redhead/Hoodrich	0		Republic/Mercury/Universal	1
Redline	0		Republic/UMG	1
Redline Ent.	0		Republic/Universal	1
Reel Loud	0		Republic/Universal South	1
Reel Star	0		Resist/Epitaph	0
Reel Star Records	0		Respond 2	2
Reflektion	0		Restless	0

Label name	code	A2IM members			
Restless/Rykodisc	1		RMM	1	
Restless/Virgin	1		RMM Records	1	
Rethink/EMI Reactive	1		RMM/Universal	1	
Rethink/EMI Reactive	1		RMR	0	
Retrospect	0		RMR/Virgin	1	
Reunion	1		Roadrunner	0	A2IM
Reunion/PLG	1		Roadrunner/Atlantic	1	
Reunion/Silvertone	1		Roadrunner/IDJMG	1	
Revelation	0		Roadrunner/IDJMG/Col	1	
Revolution	0		Roadrunner/Lava/Atlantic	1	
Rhino	1		Roadrunner/RRP/Atlantic	1	
Rhino Company	1		Roadshow	0	
Rhino/Atco/Elektra	1		Roar	0	
Rhino/Atlantic	1		Roaring Stream	0	
Rhino/Elektra	1		Robbins	0	A2IM
Rhino/MTV Networks	1		Robbins Ent.	0	A2IM
Rhino/Reprise	1		Robbins Nashville	0	A2IM
Rhino/Warner Bros.	1		Robbins/Yoshitoshi	0	A2IM
Rhino/Warner Strategic	1		Roc La Familia/IDJMG	1	
Rhino/WSM	1		Roc La Familia/Machete/Gold		
Rhymesayers	0	A2IM	Star/Def Jam	1	
Rhythm & Booze/Cherry/Universal	1		Roc La Familia/Violator/Def Jam	1	
Rhythm & Groove/Liquid 8	0		Roc-A-Fella	1	
Rice Bird/Pampelmoose	0		Roc-A-Fella/Def Jam	1	
Rich ID	0		Roc-A-Fella/Def Jam/IDJMG	1	
Rich Squad Ent.	0		Roc-A-Fella/IDJMG	1	
Richboy South Ent.	0		Roc-A-Fella/Jive/Def Jam	1	
Richcraft/Atlantic	1		Roc-A-Fella/Jive/IDJMG/Zo	1	
Richcraft/SonyUrban/Colum	1		Roc-A-Fella/Warner Bros.	1	
Rick Ridge Music	0		Roc-La-Familia/Def Jam/ID	1	
Right Now	0		Rock City	0	
Right Stf.	0		Rock It Hard	0	
Right.Babe	0		Rock Ridge	0	
Righteous Babe	0	A2IM	Rock Ridge Music	0	
Rip-It	0		Rock River		
Ripa	0		Communications/Quango/Tuff Gong	1	
Rising Sons	0		Rocket	1	
Rising Storm	0		Rocket/MCA	1	
Rising Storm/Eye-Con/Universal	1		Rocket/Universal	1	
Rising Td.	1		Rocket/Universal Republic	1	
Risk	0		Rocketown	0	
Riva	1		Rocketown/Epic	1	
Riva/PG	1		Rockhill	0	
Rival/EMI Latin	1		Rockingale	0	
River Bend	0		Rockland/Interscope	1	
River North	0		Rockpie	0	
River Nrth	0		RockSTAR	0	
River Run	0		RockSTAR/KOCH	0	
Riverside	0		RockSTAR/Nevada	0	
Riviera	0		RockSTAR/Nevada/KOCH	0	
RKT	0		Rockview/Fontana/Universa	0	
RM Records	0		Rockview/Fontana/Universal	1	

Label name	code	A2IM members		
Rockwilder Ent.	0		RSO/Polydor	1
Rocky Comfort/CO5	0		RT Ent.	0
Rocky Comfort/CO5 Nashville	0		RT/Koch	0
Rocky Road	0		Rubber Jungle	0
Rocky Road/Island/IDJMG	1		Rubin The Cat	0
Rocky Road/Island/IDJMG	1		Ruby/Koch	0
Rocky Top	0		Rude Mouth	0
Rogue Records	0		Rude/Unauthorized/Asylum	1
Rokstarr London/Island/Universal			RudeBwoy	
Republic	1		Records/Unauthorized/Asylum	1
Rolling Cloud	0		Ruf	0
Rolling S.	1		Ruff Ryder	1
Rolling Stones	2		Ruff Ryder/SUM/Columbia	1
Rollycstr Music	0		Ruff Ryders/Artemis	0
Roman/Columbia	1		Ruff Ryders/Columbia	1
Romeo Ent.	0		Ruff Ryders/Interscope	1
Romeo Records	0		Ruff Ryders/Intscope	1
Rooster Blues	0		Ruff Ryders/Virgin	1
Ropeadope	0		Ruffhouse	1
Ropeadope Records	0		RuffHouse/Columbia	1
Rose Colored Records	0		RuffNation	1
Rose Hip Records	0		Rufftown Ent.	0
Rosehip	0	A2IM	Rufftown/Maybach	0
Rostrum	0		Ruffworld	0
Rostrum/Universal/UMRG	1		Run 'Em Ova	0
Rostrum/Warner Bros.	1		Runaway	0
Roswel/RCA	1		Rural Rhythm	0
Roswell	1		Russell Simmons	1
Roswell/Legacy/RCA	1		Russell Simmons/Def Jam	1
Roswell/RCA	1		Rust	0
Roswell/RCA/RMG	1		Rust Nashville	0
ROT	0		Rust/Universal	1
Rough Trade	0	A2IM	Ruthless	1
Rough Trade/Mercury	1		Ruthless/Epic	1
Rough Trade/Sanctuary	0		Rx/Metropolis	0
Rough Trade/World's Fair	0		Ryko Filmworks	1
Rounder	0		Rykodisc	1
Rounder/Capitol	1		Rykodisc/Commotion	1
Rowdy	1		Ryster Records	0
Rowdy/Universal	1		S Records	0
Rowdy/Universal Motown	1		S-Curve	1
RowHouse	0		S-Curve/EMC	1
Roxbury	0		S-Curve/EMI	1
Royal dollar	0		S-Curve/Virgin	1
Royce	0		S.A.M. Records	0
RPM	0		S.I.N.	0
RPM/Columbia	1		S.P.Q.R.	0
RPM/Columbia/Legacy	1		S/19/Arista	1
RRP/Atlantic	1		S/19/RCA	1
RSMG/Def Jam/IDJMG	1		S+S Mack	0
RSMG/IDJMG	1		SA Entertainment	0
RSO	1		Saboteur	0

Label name	code	A2IM members		
Sactuary/Rough Trade	1		Scratchie/New Line	1
Saddle Creek	0	A2IM	Scream	0
Safe House	0		Scream Marketing/Scream	0
Sai	0		Screaming Ferret	
Saja	0		Wreckords/Locomotive	0
Salonmusique.com	0		Scrilla Hill/Universal Republic	1
Salsoul	0		SDEG	0
Salt Creek	0		Seaview	0
Salt.X	0		Second-Nature	0
Samari Sound	0		Second-Nature/Arista	1
Samson	0		Second-Nature/Edel America	0
Samson/Gold Circle	0		Secretly Canadian	0
San Remo/Universal Republic	1		Seethrough	0
Sanctuary	0		Select	0
Sanctuary Urban	0		SELECTOHIT	0
Sanctuary Urban/E2	0		Selectone	1
Sanctuary/ RAS	0		Selectone Records	1
Sanctuary/Attack	0		Selectone/Selectone	1
Sanctuary/Drive-Thru	0		Selectric	0
Sanctuary/Quarterback Rec	0		Self-Released	0
Sanctuary/SRG	0		Sequence	0
SAR	0		Serenity	0
Sarathan	0	A2IM	Serenity/Taseis	0
Sargent House	0		Serjical Strike/Columbia	1
Sarinjay	0		Serjical Strike/Reprise	1
Sassy Angel	0		Serjical Strike/Universal Republic	1
Satellite/Trauma	2		Sessions Ent.	0
Satin Tie Productions	0		Setting The Pace	0
Savage	0		Setting The Pace/Gonzales	0
Savage Jams	0		Seven Places Music/AMG	0
Savoir-Fair/Koch	0		Sextant	2
Savoy	0	A2IM	SF Records	0
Savoy Jazz	0		SGS	0
Savoy Jazz/12th St. Recor	0	A2IM	SGZ	0
Sayre Ent. Group	0		SGZ/Fonovisa	0
Sazon	0		SGZ/Sony Discos	1
saZon/Two22	0		SH/Asylum/Atlantic	1
Sazon/Two22 Music/AMG	0		Shadowdog	0
SB	0		SHADY	1
SBK	1		Shady Brook	0
SBS	0		Shady/After/Interscope	1
Scaleen	0		Shady/Aftermath/Interscop	1
Scarlet Moon	0		Shady/Aftermath/Interscope	1
Scepter	0		Shady/G-Unit/Aftermath/Interscope	1
Sci Fidel.	0		Shady/Interscope	1
Sci Fidelity	0		Shakedown	0
SCI Fidelity	0		Shamrock Media	0
SCIP	0		Shanachie	0
SCIP/Virgin	1		Shanachie Entertainment	0
Scotti Bros.	0		Shangri-La	0
Scotti Brothers	0		Sharp Nine	0
Scratch Pro	0		Shea	0

Label name	code	A2IM members			
Shell Pt.	0		Silent Majority	0	
Shelter	1		Silent Majority/ILG	0	
Shelter/A&M	1		Silica	0	
Sheridan Square/Artemis	0		Silver Arrow	0	
Sheridan Square/V2	0		Silver Label	0	
Shicity	0		Silver Label/Tommy Boy	0	
Sho'Nuff	2		Silver Mountain/Sony BMG	1	
Sho'Nuff/Capitol	1		Silvertone	1	
Sho'Nuff/Radiculture	2		Silvertone/Essential	1	
Shock	0		Silvertone/Essential/Jive	1	
Shockarama	0		Silvertone/Silvertone	1	
Shockarama/Vanguard	0		Silvertone/Zomba	1	
Shockorama/Vanguard	0		Simple Living	0	
Shoeless	0		Simple/INO	0	
Shoot To Kill/Interscope	1		simplyred.com	0	
Shoreline	0		simplyred.com/Red Ink	2	
Short Stack	0		Sin Drome	0	
Short Stop	0		Sin-Drome	0	
Shout Factory	0		Singso	0	
Shout! Factory	0		Sire	1	
Shout! Factory/Hacktone	0		Sire/Atlantic	1	
Shout! Factory/Sony	0		Sire/Mute	1	
Show Dog	0		Sire/Rep/BH/Epitaph	1	
Show Dog Nashville	0		Sire/Reprise	1	
Show Dog/DreamWorks	1		Sire/Warner Bros.	1	
Show Dog/Universal	1		Siren Ent.	0	
Showcase	0		Six Degrees	0	A2IM
Showtime Ent.	0		Six Shooter	0	
Shred/RockSTAR/Nevada	2		Six Steps	0	
Shu-Bel/Artemis	0		Six Steps/EMI	1	
Shy	0		Six Steps/Sparrow	1	
Sic Wit It/BME/Reprise	1		SixDegrees	0	A2IM
Sick Wid It/BME/Warner Bros.	1		Sixsteps	0	
Sick Wit It	2		Sixsteps/Sparrow	1	
Sicko Records	0		Sixthman	0	
Sicko/Fontana	0		Sixthman/Rock Ridge	0	
Side One	0		SJL	0	
Side One Dummy	0		Skaggs Fam./Lyric St	3	
Side One/ATO/RED	0		Skaggs Family	0	
SideCho	0		Skaggs Family Records	0	
Sidecho / Militia Group	0		SKG	1	
SideOneDummy	0		Skg Nashville	1	
Sidewinder	0		Skint	2	
Siente	0		Skint/Astralwerks	1	
Siente/VENE/Fonovisa/Universal	1		Skull Crown	0	
Signa.Snds	0		Skunk/Universal		
Signal 21	0		Chronicles/Gasoline Alley/Geffen	1	
Signature	0		Sky's The Limit	0	
Signature Sounds	0		Skyblaze	1	
Silas/MCA	1		Skyblaze/Columbia	1	
Silent Giant	0		Skyblaze/Sony Urban	1	
Silent Giant/Machete	1		Skydoor	0	

Label name	code	A2IM members		
Skyline	0		So So Def	1
Slamajama	0		So So Def/Arista	1
Slamjamz	0		So So Def/Arista/Zomba	1
Slanted	0		So So Def/Columbia	1
Slash	1		So So Def/Island Urban	1
Slash/Reprise	1		So So Def/Island/IDJMG	1
Slash/Warner Bros.	1		So So Def/Jive	1
Slave Entertainment	0		So So Def/Virgin	1
Sleep It Off	0		So So Def/Zomba	1
Slewfoot	0		SoBe	0
SLG	0		Sobe	0
SLG/429	0		Sobe Entertainment	0
Slightly Bigger/Columbia	1		Soft Alarm/Signature Sounds	0
Slightly Dangerous/Epic	1		Soft Drive	0
Slip N Slide/Def Jam	1		Softdrive	0
Slip-N-Slide	2		Soigne	0
Slip-N-Slide/Atl.	1		Sojourn Hills	0
Slip-N-Slide/Atlanti	1		Solar	0
Slip-N-Slide/Atlantic	1		Solar Federation Records	0
Slip-N-Slide/Def Jam	1		Solid State	0
Slip-N-Slide/Def Jam/IDJM	1		Solid State/Tooth & Nail	0
Slip-N-Slide/IDJMG	1		Solution 6	0
Slip-N-Slide/SoBe/EMG	1		Soma	0
Slot-A-Lot/Capitol	1		Some	0
Slow River	1		Some-Niche	0
Slow River/Ryko	1		Song&Dance	0
SlpNSl/Atl	1		Songbook/Atlantic	1
SLR/Lightyear	2		Sonic	0
Smackaya Face	0		Sonic Temple	0
Smackdown/Columbia	1		Sonolux	0
Small & Nimble	0		Sons/Thndr	0
Smash	1		Sony	1
Smash Hyperactive/VP	0		Sony Nashville	1
SMC	0	A2IM	Sony Nashville/Epic	1
SMC/Fontana	0		Sony Soundtrax	1
SMC/SoBe	0		Sony BMG	1
Smilin' Castle	0		Sony BMG Canada	1
Smirnoff	2		sony BMG Commercial Music	1
Smith	0		Sony BMG Norte	1
Smith Entertainment	0		Sony BMG/MBE	1
Smith M.G.	0		Sony BMG/Red Ink	1
Smithsonian Folkways	0	A2IM	Sony Classical	1
Smoakwood Rockhard/IDJMG	1		Sony Classics	1
Smoakwood/Rockhard	1		Sony Discos	1
Smooth Head	0		Sony Discos/CBS Discos	1
SNA	0		Sony Discos/Columbia	1
Snapper/Koch	0		Sony Intl/Red Ink	1
Sneaky Long/Vanguard	0		Sony Legacy	1
Sniper	0		SONY MUSIC	1
SNS/Def Jam/IDJMG	1		Sony Music Norte	1
So So Def/Zomba	1		Sony Music Urban/Columbia	1
So Slim Ent.	0		Sony Special Products	1

Label name	code	A2IM members			
Sony Sweden	1		Sparrow/Universal South	1	
Sony Tropical	1		Specialty	0	
Sony Urban	1		Spectra Records	0	
Sony Urban Music/Columbia	1		Spectrum	0	
Sony Urban Music/Epic	1		Speed Of Light	0	
Sony Urban/Columbia	1		Speedwagon/Mailboat	0	
Sony Urban/Epic	1		Speedway	0	
Sony Wonder	1		SPG	0	
Sony/BMG/Red	1		SPG Music	0	
Sony/Columbia	1		Spin 360	0	
Sony/Legacy	1		Spin Art	0	A2IM
Sony/Madacy	1		spinART	0	A2IM
Sony/Tug	1		SpinArt	0	A2IM
Sony/Word	1		Spindletop	0	
SonyDiscos	1		Spindletop Records	0	
SoSo Def	1		Spinefarm	1	
SoSo Def/Arista	1		Spinning Plates	0	
Sotti/Koch	0		Spinning Plates/Springhill Worship	0	
Soul	0		Spinville	0	
Soul Brother/Warner Bros.	1		Spire Artists Media/Telarc	0	
Soul World/Verity	1		Spirit Rising/Music World	0	
Soulestial	0		Spirithouse	0	
Soulful	0		Spit	0	
Soulife/Atlantic	1		Spitfire	0	
Soulthought	0		Spitfire/Eagle Rock	0	
Sound Barrier	0		Spoiled Rotten/Big Beat	1	
Sound Of Gospel	0		Spongebath	0	
Sound Success	0		Spooky House	0	
Soundbwoy Entertainment	0		Sprague	0	
SoundonSound Ent.	0		Spring Hill	0	
Soundonsound Entertainmen	0		Spring Hill/Slanted	0	
Sounds Of The Underground	0		Spring Hill/Word	1	
Soundstage 15	0		Spring House/Gaither	0	
SOURCE/Astralwerks	1		SpringHill Music Group	0	
South Central Musica	0		Springhill Worship	0	
SouthBeat	0		Sputnik	1	
Southern Boy/35/35/Asylum	1		SPV	0	
Southern Lord	0		SPV/Steamhammer	0	
Southern Signal Ent.	0		Spy	0	
Southland	0		Square One	0	
Southland Ent./ Bungalo	1		Square One Records	0	
Sovage/SRG	0		Squint	1	
Sovereign	1		Squint/Curb/Reprise	1	
Soverign Artists	1		Squint/Warner Bros.	1	
Spaceman/Fontana	0		SRC	1	
Spanks-A-Lot	0		SRC/Universal	1	
Sparrow	1		SRC/Universal Motown	1	
Sparrow/Columbia	1		SRE/Ardent	2	
Sparrow/Dream Works	1		SRE/Ardent/Epic	1	
Sparrow/EMI	1		SRE/Columbia	1	
Sparrow/EMI CMG	1		SRE/INO	0	
Sparrow/MCA Nashville	1		SRG	0	

Label name	code	A2IM members		
SRP/Def Jam	1		STM	0
SRP/Def Jam/IDJMG	1		STM Records	0
SRP/Mercury	1		Stockholdaz	0
SRP/SRC/UMRG	1		Stockinrock	0
Ssmack/Valhalla	0		Stolen Transmission	0
SST	0		Stolen Transmission/Polydor	1
St. Clair	0		Stone City	0
Stack Up Ent/Smooth-N-Let	0		Stones Throw	0
Stacks On Deck/Interscope	1		Stony Plain/Warner Canada	0
Stampede	0		StormWatch	0
Stand up Ent./ Green Ligh	0		Straight L	0
Standard Records	0		Strandid Ent.	0
Stang	0		Strange	0
Star 69	0		Strange Famous/ANTI-	0
Star Apple	0		Strange Music	0
Star Song	1		Strange Music/MSC	0
Star Song Communications	1		StrctlyRhm	1
Star Time	0		Streamline/Interscope	1
Star Trak	1		Street Cred	0
Star Trak/Arista	1		Street Cred Ent./Koch	0
Star Trak/Interscope	1		Street Dwellaz	0
Star Trak/Re-Up Gang/Jive	1		Street Genius	0
Star Trak/Zomba	1		Street Hustler	0
Star Trek/Interscope	1		Street Sense	0
Starbucks/Columbia	1		StreetBeat	0
Starbucks/Razor & Tie	0		StreetSweepers	0
Starcyde/Kedar	2		Streetsweepers/Flipmode	1
Starplex Records	0		StreetSweepers/Jive	1
StarPointe	0		StreetSweepers/Koch	0
Start 2 Finish Ent	0		Strictly Bizness	0
StarTime	0		Strictly Bizness/BME/Reprise	1
StarTime Int./Red Ink	0		Strictly Bizness2005	0
StarTime/Sire	1		Strictly Live	0
StarTime/Vagrant	0		Strictly Rhythm	1
Startrak	1		StrictlyRh	1
Stax	0	A2IM	Stringtown/CO5 Nashville	0
Stax/Concord	0	A2IM	Strip City	0
Stay Paid	0		Strong Arm	0
Steamhammer	0	MBI	Strummer Recordings	1
Steamhammer/SPV	0		Strummer/Universal	1
Stellar Cat	0		Studio 25 Recordings/JEG/	0
Step One	0		Studio 25/Koch	0
Stereo Supersonic	0		Studio E	0
Sterling Productions	0		Studio E Records	0
Stiff/Warner Bros.	1		Studio Showtime	0
Still Hustlin	1		Style	0
Still Waters/TMG	0		Stylesonic/Mercury	1
StillOK	0		StyleSonic/Mercury	1
StillOK Records	0		Sub City	0
Stillwaters/Hidden Beach	0		Sub Pop	0
Stimulus	0		Sub Pop/Geffen	1
STL	0		Subliminal	0

A2IM

Label name	code	A2IM members		
Subterranean	0		Swampland	0
Subterraneous	0		Swan	0
Suburban Noise/100% Womon	0		Swan Song	1
Suburban Noize	0		Swan Song/Atlantic	1
Suburban Noize/100% Womon	0		SWI/BME/Warner Bros.	1
SuburNoise	0		Swisha House	0
Sucka Free/Loud/Columbia	1		Swisha House/Asylum	1
Suckafree/Columbia	1		SwishaBlast	1
Sue Fabisch Music	0		Swishahouse/Asylum	1
Sugar Hill	0		Swishahouse/Asylum/Atlantic	1
Sugar/UMG	1		Swishahouse/Asylum/Warner Bros.	1
Sugarwater/Fontana/Univer	0		Swishahouse/Asylum/WB	1
SugaShack Music	0		Swishahouse/Atlantic	1
Suicidal	0		Syco/Columbia	1
Suicide Squeeze	0		Syco/J	1
Suma	0		SYCO/J/RMG	1
Summit	0		Sympathy For The Rec	0
Sun	0		Sympathy For The Record I	0
Sun Country	0		Sympathy For The Record Indus	0
Sun/RCA Victor	1		Synchoro Records	0
Sunbird	0		Syren	0
Sundazed	0		T-Neck	0
Sundholm	0		T-Town/Universal	1
Sundi	0		T-Town/Universal Republic	1
Sunnyside	0		T.K.	1
Sunnyview	0		T.M.I./Goldstone	0
Sunrise/EMI Gospel	1		T.Mercedes	0
Sunshine	0		T.U.G.	1
Super Ego	0		T.U.G. Entertainment	1
Super Loud	0		T.U.G./Columbia	1
SuperEgo	0		T.U.G./Elektra	1
SuperEgo/Red Ink	0		T.U.G./Epic	1
Superfly	0		T.U.G./Geffen	1
Superkala	0		T.U.G./Sony Urban/Epic	1
Surco/Universal	1		T.U.G./Universal Motown	1
Sure/Geffen/Interscope	1		T.U.G./Virgin	1
Suretone	1		T&TM	0
Suretone/Geffen	1		Taang!	0
Suretone/Interscope	1		Tabu	0
Surf Dog	0		Tabula Rasa	0
Surfdog	0		Tag/Atlantic	1
Surrender	0		Taj Entertainment	0
Susquehanna	0		Take 6 Records	0
Sussex	0		Take Fo'	0
Sustain	0		Take Fo'/Universal Republic	1
Sustain Records	0		Takeover	0
Sustain/Universal	1		Talkin' Loud	0
Swag Up Ent.	1		Tallulah	0
Swagg Team/Block Ent/Jive	1		Tamla	1
Swagg Team/Block/Jive	1		Tamla/Motown	0
Swagga/Atlantic	1		Tape Slap	0
Swamp	0		Tappan Zee/Koch	0

Label name	code	A2IM members		
Tar Pit Records	0		The Firm	2
Taragon	0		The Firm & Flip/Atlantic	1
Target	0		The Grateful Dead	0
Tastes Like Chicken	0		The Groove/The Machine	0
TaylorMade	0		The Inc	1
TBA	0		The Inc./Def Jam/IDJMG	1
TBD/ATO	0		The Inc./Universal Motown	1
TBD/ATO/RED	0		The Inc/Def Jam	1
TCG	0		The Inc/Def Jam/IDJMG	1
Team Love	0		The Inc/Sho'nuff/UMRG	1
Teamsta	0		The Inc/Universal	1
Teamworx Mutli-Media	0		The Inc/Universal Motown	1
TEEC	0		The Label	1
Teenacide	0		The Label/Jive	1
Teenager	0		The Militia Group	1
Tehillah	0		The Militia Group/Columbia	1
Tektonic	0		The Militia Group/Epic	1
Telarc	0	A2IM	The Militia Group/Island	1
Telarc Blues	0		The Movement	0
Telarc Jazz	0		The Null Corporation	0
Teleprompt/Warner Bros.	1		The Orchard/Columbia	1
Teleprompt/Curb/Word	1		The Planetary	0
TeleSoul	0		The Pocket/Hollywood	3
Telstar	2		The Right Stuff	1
Temporary Residence	0		The Star Apple Kingdom	0
Ten Club	0		The Taste/Warner Bros.	1
Tenacity/Equity	0		The Vanity Label/Nettwerk	0
Tenkiller	0		The Verve/Verve Forecast	1
Terminus	0		Thelonious/Blue Note	1
Terror Squad/Atlantic	1		Think Tank	0
Terror Squad/Imperial/Virgin	1		Third Angels	0
Terror Squad/Koch	0		Third Man / V2	0
Terror Squad/Virgin	1		Third Man/V2	0
TerrorSquad/Atlantic	1		Third Man/Warner Bros.	1
Tesla Electric	0		Third Millenium	0
Tesla Electric Company	0		Third Stone/Atlantic	1
Texas	0		Third Ward/Machine	0
Texas Music/Antone's	0		Thirsty Ear	0
Texas Roadhouse	0		Thirty Tigers	0
Texican Records	0		Thizz	0
Teze	0		Thizz/City Hall	0
TF	0		Three Keys	0
TF/Swishahouse	0		Three Keys Music	0
TF/Universal Motown	1		Three Keys/Lightyear	0
TG/Universal Republic	1		Three King	0
Tha Row	1		Three Kings	0
The Chipher	0		Three Ring	0
The Coalition	0		Three Ring Projects Management	0
The Console/Image	0		Threeman/Candlelight	0
The Echo Label/Caroline	0		Threshold	1
The End	0	A2IM	Thrill Jockey	0
The Fever Zone	0		Thrive	1

Label name	code	A2IM members		
Thrive Music	1		Tooth & Nail/Capitol	1
Throwback	0		Tooth & Nail/EMI Reactive	1
Throwing/Yep Roc	0		Tooth & Nail/EMI Reactive	1
Thump	0		Tooth & Nail/Virgin	1
Thunderqst	0		Tooth&Nail	2
Tiger	0		Tootsie's Records	0
Tight 2Def	0		Top 20	0
Tigress	0		Top 5 Ent.	0
Tigress/Telarc	0		Top Dog	1
Tilly Mann	0		Top Dog/Atlantic	1
TillyMann	0		Top Hits	0
Tilo	0		Top Notch	0
Tilo/CO5	0		Top Shelf	0
Tim Bradshaw	0		Top Ten Hits	0
Time Bomb	2		Torii	0
Time Life	0		Tortuga	0
Time-Life	0		Tot Ou Tard/Atlantic	1
Time-Life/Sony/UMG	1		Total Energy	0
Timpanick	0		Totally Independent	0
Tin Ear	0		Toucan Cove	0
Tin Roof	0		Toucan Cove Entertainment	0
Tinderbox Music	0		Toucan Cove/Alert	0
Tiny E/Reincarnate/Sony Pictures	1		Toucan Cove/Label X	0
Tiny Evil/Interscope	1		Toucan Cove/Republic/Universal	1
Tiny Evil/Interscope/Island	1		Toucan Cove/UMG	1
Titan	0		Touch & Go	0
Titan Entertainment Inc.	0		Touch and Go	0
TK Records	0		Touch And Go	0
TL Education Services	2		Touch And Go/Interscope	1
TM	0		Touch Zone	0
TMB/EMI	1		Touch/EMI Latin	1
TMI/Goldtone	0		Tower	1
TNT/Spinville	0		Trace	0
Todomundo	0		Track Derby	0
Tomato	0		Track Masters/Arista	1
Tomlab	0		Track Masters/Columbia	1
Tommy Boy	0		Trackboyz/Atlantic	1
Tomoboom	0		Trackboyz/Capitol	1
Tone 1	0		Trackboyz/Jive	1
Tone Box	0		Trackboyz/Trillvillans	0
Tone Cool	0		Trackstar Recordworks	0
Tone Cool/Artemis	0		Trackworks	0
Tone Cool/ATO	0		Tragic Hero/Fearless/East West	1
Tone-Cool	0		Train Wreck/Back Porch	1
Tone-Cool/Artemis	0		TrainWreck	0
Tony Mercedes	0		Trampoline	0
Too Pure	0	A2IM	Trampoline/Zoe	0
Too Pure/Beggars Group	0		Trans Continental	1
Tool Dissectional/Volcano	1		Trans Continental Latino	1
Tooth & Nail	2		TransContinental Latino	1
Tooth & Nail/ Solid State	2		Transcopic/Astralwerks	1
Tooth & Nail/BEC	2		Transctl.	1

Label name	code	A2IM members			
Transdreamer	0		Truwarier/Lightyear/WEA	1	
Transgressive/Rykodisc	1		TS/Imperial/Capitol	1	
Transmit Sound/Legacy	1		TSOP	0	
Transmit Sound/Legacy/Sony BMG	1		TSR	1	
Transmit Sounds/Legacy	1		Tuckertime/Capitol	1	
Transmit Sounds/Sony BMG	1		Tuff Break Ent.	1	
Trauma	1		Tuff Gong	1	
Trauma/Interscope	1		Tuff Gong Worldwide	1	
Trauma/Kirtland	1		Tuff Gong/Ariola	1	
Traveler	0		Tuff Gong/Ghetto Youths/U	1	
Travio	0		Tuff Gong/IDJMG	1	
Treacherous	0		Tuff Gong/Island	1	
Trespass	0		Tuff Gong/Island/Universal	1	
Trevel	0		Tuff Gong/Universal	1	
Triad	0		Tuff Gong/Universal Repub	1	
Tribe	0		Tuff/Universal Republic	1	
Tribute	0		TUG	1	
Tricycle	0		TUG Entertainment	1	
Trill	1		Tug/Epic	1	
Trill Entertainment	1		TUG/Geffen	1	
Trill/Asylum	1		Tug/Geffen/Interscope	1	
Trill/Asylum/Atlantic	1		TUG/Sony Urban/Epic	1	
Triloka	0		TUG/Universal	1	
Triple Crown	0		TUG/Virgin	1	
Triple Crown / Razor & Ti	0	A2IM	Turn-Up	0	
Triple Crown/East West	1		TV2	0	
Triple T/Quarterback	0		TVI	0	
Triple T/Spinville	0		TVN/BMG U.S. Latin	1	
Trippin 'N' Rhythm	2		TVT	0	A2IM
Trippin' 'n Rhythm	2		TVT/Poe Boy Ent.	0	A2IM
Trippin' 'N' Rhythm	2		Twin Tone	0	
TriStar	1		Twinbeat/Quarterback	0	
Triumph	0		Twisted	0	
Trojan Horse	0		TwistedAme	0	
Tru South	0		TxMusicGrp	0	
Tru-vine	0		Type A	0	
Tru-Warier/Lightyear	1		Tyscot	0	
Tru/Priority	1		U-Turn	0	
Truck/Better Looking	1		U-Watch	2	
Truck/Better Looking/East West	1		UA	1	
True North	0		Ubiquity	0	
True North/Rounder	0		UBO/Machete/Universal	1	
Trump Card Records	0		UBO/Universal Republic	1	
Trump Tight Ent.	0		UBO/Virgin	1	
Trumpet Swan	0		UFO	0	
Trumpp Tight	0		Ugly		
Trustkill	0		Truth/Brightside/Aware/Columbia	1	
Trustkill/Epic	1		UK	0	
Trustkill/Fontana	0	MBI	Ultimate	0	
Trustkill/Jive/Zomba	1		Ultimate Dilemma/Atlantic	1	
Trustkill/Sony BMG	1		Ultimatum	0	
Truwarier/Lightyear	1		Ultimatum/Artemis	0	

Label name	code	A2IM members		
Ultra	0	A2IM	Universal Republic	1
Ultra/3Am	0		Universal South	1
Ultrax	0		Universal Special Markets	1
Umami/bigHelium	0		Universal Special Products	1
Umbrella	0		Universal/Bungalow	1
Umbrella/Bungalo	1		Universal/Cherry/SCE	1
UME	1		Universal/GRP	1
UMG	1		Universal/Island	1
UMG/Lost Highway	1		Universal/MCA	1
Umgd/Rounder	0		Universal/Mercury	1
UMRG	1		Universal/Motown	1
Unauthorized	0		Universal/New Door	1
Unauthorized/Asylum	1		Universal/Polydor	1
Undeas/Atlantic	1		Universal/Republic	1
Undeas/Big Beat	1		Universal/Roadrunner	1
Undertow	0		Universal/Strummer	1
Underwater	0		Universe	0
Underworld	0		University	1
Undisputed	0		University/Interscope	1
Undisputed Records & Ent.	0		Univision	0
Undone	0		Unk Records	0
Unfiltered	0		Unknown/DGC	1
Uni	1		Up All Nite/Jive	1
Uni South/Repub South	1		Upbeat	0
Uni/Island	1		Upfront	1
Unico	0		Upscale	0
Uninhibited	0		Upsouth	0
Uninhibited / MCA	1		Upstairs	0
Uninhibited Records	0		Upstart	0
Union	1		Uptown	1
Union/Universal	1		Uptown/MCA	1
United Artists	1		Uptown/Universal	1
United Music	0		Urban Box Office	0
Unity	0		Urban Flair	0
Unity Label	0		Urban Heat Productions	0
Univ./Repub./Mercury	1		Urban Jungle/Six Degrees	0
Univeral Latino	1		Urban Music Group	0
Universal	1		Urban Vibe	0
Universal Canada	1		Urbana	0
Universal Latino	1		Urbana/Fonovisa	0
Universal Portugal/Mercury	1		US/J	1
Universal Chronicles/DGC	1		US/J Records	1
Universal Chronicles/Geffen	1		US/J/RMG	1
Universal International	1		Utha Syde Productions	0
Universal Island	1		Utopia	0
Universal Latino	1		Utopia/Taseis	0
Universal Motown	1		UTP/Atlantic	1
Universal Motown/Dirty En	1		UTR Music Group, Inc.	0
Universal Motown/SCE	1		UTV	1
Universal Music Canada	1		V-Star	0
Universal Music Ent.	1		V-Tone	0
Universal Music Latino	1		V.I.	1

Label name	code	A2IM members			
V/Alliant	0		Verity/La Face/Zomba	1	
V2	0		Verity/Zomba	1	
V2/Artemis	0		Vertical	0	
V2/Hellsquad	0		Vertical/Epic	1	
V2/Sony BMG	1		Vertical/Sony	1	
Vagrant	0		Vertigo	0	
Vagrant Records	0		Vertigo/Island	1	
Vagrant/Drive-Thru	0		Vertigo/Mercury/Universal	1	
Vagrant/Interscope	1		Verve	1	
Vagrant/Interscope/UMG	1		Verve Forecast	1	
Vagrant/Jcor	2		Verve Forecast/Polydor	1	
Vagrant/StarTime Int'l	2		Verve Forecast/UMG	1	
Valhalla Music	0		Verve Forecast/VMG	1	
Valley	0		Verve/Forecast	1	
Valley Ent	0		Verve/UMG	1	
Valory	0		Verve/Universal	1	
Vandit/Mute	1		Verve/VMG	1	
Vangaurd	0		VFR	0	
Vanguard	0		Vfr	0	
Vanguard/Welk	0		VH1 Classic	0	
Vapor	0		VI Music	1	
Vapor/Sanctuary	0		VI Music/Machete	1	
Vapor/Sire	1		VI/Machete	1	
Vapor/SRG	0		ViaStar	0	
Varese Sarabande	0		Vibration	0	
Varietal/Vineyard	0		Vice	0	
Vatican	0		Vice/Atlantic	1	
Vaya	0		Vice/Last Gang	0	
VBE Entertainment	0		Victor	1	
Vector	1		Victor/Epic	1	
Vector/Warner Bros.	1		Victor/Sony	1	
Vedisco	0		Victor/Sony BMG	1	
Vellum	0		Victory	0	A2IM
Vellum Ent	0		Victory/Island	1	
Velocette	0		View 2 Records	0	
Velocette/Capricorn	1		View2	0	
Velocette/Volcano	1		Viewfinder	0	
Velocity	0		Vik Recordings	1	
Velocity/Big Deal	0		VIK/BMG	1	
Velour	0	A2IM	Viking Legacy/Columbia	1	
Velvet Hammer	2		Villa	0	
Velvet Hammer / Atlantic	1		Villa Ent.	0	
Velvet Hammer/Atlantic	1		Villa One	0	
Velvet Hammer/Atlantic/Streetwise	1		Vineyard Songs	0	
VENE	0		Vintage Sound	0	
Vene Music	0		Vintage Sound/Universal Republic	1	
VENE/Q-Zone	0		Vinyl Dreams	0	
VENE/Sony Discos	1		Violator	1	
VENE/Universal	1		Violator/Loud	1	
Verdict Ent./Travio	0		VIP	0	
Verity	1		Virgin	1	
Verity/Jive	1		Virgin Mobile	1	

Label name	code	A2IM members		
Virgin Nashville	1		Warlock	0
Virgin UK	1		Warner	1
Virgin/Capitol	1		Warner Archives	1
Virgin/EMI	1		Warner Bro	1
Virgin/Narada Jazz	1		Warner Bros.	1
Virt	0		Warner Bros. Nashville	1
Visible Noise/Columbia	1		Warner Bros. Nashville	1
Vision	0		Warner Bros./Blacksmith	1
Vision Ent.	0		Warner Bros./Rhino	1
Vision Ent./Pyramid	0		Warner Bros/Hollyw'd	1
Viva/Regional/Universal	1		Warner Brothers Nashville	1
Vivaton	0		Warner Latina	1
Vivaton!	0		Warner Music	1
VMG	1		Warner Music Canada	1
Voicez	0		Warner Music Latina	1
Volcano	1		Warner Special Products	1
Volcano/Jive	1		Warner Sunset	1
Volcano/Zomba	1		Warner Sunset/Reprise	1
Volcano/Zomba	1		Warp	0
Volcano/Zomba/Sony BMG	1		Warpaint	0
Volcano/Zomba/Way Moby	1		Warren Entertainment	0
Volcom	0	A2IM	Warrior	0
Volcom Ent./EastWest	1		WASA/DRT	0
Volcom/East West	1		Water Music	0
Volcom/EastWest	1		Waterfront	0
Volcom/Universal	1		Watershed/Essential	1
Volt	0		Watts	0
Volt/Stax	0		Waveland/Nettwerk	0
Voodoo Nation	0		Waveland/Rounder	0
Vortexan	0		Wawazat	0
VP	0	A2IM	Wax Trax!	0
VP Records	0	A2IM	Waxy Silver	0
VP/Atlantic	1		WaxySilver	0
VP/Big Yard	0		Way Cool	0
VP/Don Corleon	0		WB	1
VP/Singso	0	A2IM	WB/Curb	1
Wabejon Ent.	0		WB/H'wood	1
Waldoxy	0	A2IM	WB/Maverick	1
Walkerboy	0		WB/Sire	1
Wall Of Sound	0		WCI	0
Wall Of Sound/Grand			WDMG	0
Royal/DreamWorks	1		WE	0
Wall Of Sound/PIAS America	0		We Are Free	0
Walt Disney	3		We Put Out	1
Walt Disney/Hollywood	3		We Put Out/Atlantic	1
Walt Disney/Lyric Street	3		We Put Out/East West	1
Wand	0		We The Best/Def Jam/IDJMG	1
Wandering Hazel/AMG	0		We The People	0
Wanna Blow	1		WEA	1
Wannaplay	0		WEA Mex	1
WannaRun	0		WEA/Canada	1
Warcon	0		WEA/London	1

Label name	code	A2IM members		
WEA/Rykodisc	1		Williams Street	2
WEA/Warner Bros.	1		Williams Street/Adult Swim	2
Weapons Of Mass/Interscope	1		Wincraft/SCI Fidelity	0
Weasel Disc	0		Wind Up	0
Weasel Land	0		Wind-up	0
WEB Entertainment	0		Wind-Up	0
Welk Music Group	0		Windham Hill	1
Wellspring	0		Windham Hill Jazz	1
Wellspring Gospel	0		Windham Hill/RCA	1
Wenzl-Hopper/AMG	0		WindhamHil	1
Wenzlhopper/Adrenaline	0		Windsong	1
West Bound/SMC	0		Windswept/Quarterback	0
West Coast/Discovery	0		Winedark	0
Westbound/SMC	0		WineDark/7 Bros	0
Westside	1		Winedark/7Bros.	0
Westside/Sire	1		Wing	1
WG Records	0		Wire Records	0
What Are	0		Wise Guise Music	0
What Are ?	0		WJJZ	0
WhatAreRec	0	A2IM	WM	0
Whiplash	0		WMOT Records	0
Whistling Dog	0		WMSC	0
White	0		Wolfgang	0
White Drugs/Island	1		Womanly Hips/Plum	0
White Label	0		Women's World	0
White Lion	1		Wonder Boy/Motown	1
White Whale	0		Wonderdrug	0
Whitfield	0		Wonderment	0
Who's The Man Records	1		Wonderment Records	0
Whyte Collar/Koch	0		Wooden Nickel	0
Wichita	0		Word	1
Wichita/World's Fair Label	0		Word Entertainment	1
Wicked Cool	0		Word/Curb	1
Wicked Game/Reprise	1		Word/Curb/Warner Bros.	1
Wideawake	0		Word/Curb/WB	1
Widespread	0		Word/Epic	1
Widespread Panic	0		Word/Warner Bros.	1
Widespread/Sanctuary	0		WORK	1
Wigshop	0		Work	1
Wijja	0		Work/Epic	1
Wilbury	1		World	1
Wildcatter/Quarterback	0		World Artists	0
WildSide/Epic	1		World Circuit/Nonesuch	1
WildStar/Atlantic	1		World Class Gospel Record	0
Wildstar/Atlantic/AG	1		World Jam	0
Wilflo	0		World Pacific	0
Wilflo/Warner Bros.	1		World Sound	0
Will Keys	0		World Village	0
Will.I.Am/A&M	1		World Wide Gospel	0
Will.I.Am/A&M/Interscope	1		World Wide Music	0
Will.I.Am/Geffen	1		World Wide/Verity/Zomba	1
Will.I.Am/Interscope	1		Worldwide Ent.	0

Label name	code	A2IM members			
WorldWide Gospel	0		Yoshi	0	
WorldWide Gospel/Verity	1		YoshiToshi	0	
Worldwide Music	0		Young American	0	
Worship Together	0		Young Aspiring		
WPE	0		Professionals/Netzwerk	0	
WPO/East West	1		Young Baby	0	
Wraptight Inc.	0		Young God	0	
Wreck Tha Mic	0		Young Mogul/Reprise/Warner Bros.	1	
Wreckless	0		Young Money/Cash		
Write On	0		Money/Universal	1	
Writeon	0		Young Turks/Say Hey	0	
Wrong	0		Your Big Buddy	0	
Wrong Again	0		Yse	0	
Wsm	0		Yung Boss/Koch/Epic	1	
WSM/FFRR	1		Z-Entertainment	0	
WTG/CBS	1		Zainwayne	0	
Wu Music Group	1		Zant	0	
Wu/SRC/UMRG	1		Zappa	0	
X Records	0		ZE	0	
X-Factor Ent.	0		Zealous	0	
X9 Records	0		Zebra	0	
Xcel	0		Zentertainment	0	
Xemu	0		Zero Sum	0	
XL	0	A2IM	Zero Summer	0	
XL Recordings	0	A2IM	Zillionaire	0	
XL/ARTIST direct	0	A2IM	Ziriguiboom/Crammed Discs/Six		
XL/Astralwerks	1		Degrees	0	
XL/Beggars Banquet	0		ZNO Records	0	
XL/Beggars Group	0		Zoe	0	
XL/Columbia	1		Zoe/Rounder	0	
XL/Interscope	1		Zoe/Rounder/Foundations	0	
XL/Maverick/Mute	1		Zoho	0	
Xtreme Records	0		Zoho Roots	0	A2IM
Xzault Media Group	0		Zoho Roots/Cote Basque	0	
Y Hustle	0		Zomba	1	
Y&D Ent.	0		Zomba Gospel	1	
Ya Basta!/XL	0		Zomba Group	1	
YA/Atlantic	1		Zomba/Jive	1	
Yab Yum	0		Zone 4 Inc/Interscope	1	
Yab Yum/550/Epic	1		Zone 4/Interscope	1	
Yacht Music Group	0		Zoo	0	
Yakum Ent.	0		Zoo/Volcano	1	
Yardley Pop	0		Zoth Ommog	0	
YCLEF Records/J Reco	1		Zoth Ommog/Cleopatra	0	
YCLEF/J Reco	1		ZTT	1	
Ye Olde	0		ZTT/Island	1	
Yega	0		ZTT/Sire	1	
Yep Roc	0	A2IM	Zyx	0	
Yep Roc/679	0		Zyx/Capitol	1	
Yep Roc/V2	0				
YMC	0				
Yorktown	0				