

Issue 12 March 24 USS 5 XFU 4

CBS Slashes Prices In Support Of CD-3 by Chris Fuller

CBS Records' attempt to stimulate interest in the CD-3 has now extended into France, continental Europe's biggest singles market. In the wake of a 17% slide in national singles sales, the French CBS affiliate has halved the price of the CD-3 in the hope of making the format more attractive to retailers.

CBS, the only major to express commitment to CD-3 following its disappointing performance in most territories, earlier this year implemented similar CD-3 price cuts in Holland and West Germany. CBS International artist marketing director Gary Williams confirms the reductions form part of a Europe-wide directive to stimulate the CD-3 market. He adds that further affiliates will follow suit this year "at their own discretion and according to individual market conditions".

Williams: "In the past,

vinyl singles have served as a vital promotional tool for albums and in the launch of new artists. But as vinyl has gone into decline it's important for the industry that we find a replacement. In the US the cassette single has become prominent. Europe we believe the CD-3 could be the answer."

Williams believes success for CD-3 is "a matter of making customers fully aware of its potential. There are still a lot of people who don't realise they can play these things on their CD machines".

In France, CD-3s are now supplied to dealers for Ffr 14.00 (app. US\$ 2.50) per unit - the same price as a vinyl 7" single - representing a drop of around Ffr 16.00. CBS France MD Jean-Claude Gastineau says the cut was in response to the vinyl single's 17% slide from 39.7 million units in 1988 to 33 million units last

continues on page 4

Ffr 2.2 MILLION INVESTMENT

New Moscow Market For French Oldies Format

by lacqueline Eacott

France's Radio Nostalgie and the Soviet Union's Gostelradio are to join forces to launch Radio Nostalgie Moscow. The new venture will be the biggest so far by a Western commercial station in Eastern Europe, and will initially cost the French network Ffr 2.2 million (app. US\$ 400.000).

Nostalgie president and director-general Herve Bourges says the deal opens the way "to a new and major cultural market for the French chanson". The station, set to launch in September, will broadcast Nostalgie programmes 24 hours a day to a potential audience of 20 million. More than 75% of oldies format Nostalgie's programming is French-language music.

Some Soviet music will be played but "only that which is in keeping with Nostalgie's established style," according to Alexander Plevako, VP of Gostelradio. He dismisses suggestions that the new station will air the new wave of Russian rock bands, saving: "We want to play only good music."

Plevako says the venture would not have been possible without his country's policy of perestroika and a commitment to a united Europe. Presidents Gorbachev and Mitterand are expected to take part in the official inauguration in May.

The launch of the new FM station is dependent on

continues on page 4

Alberto Hazan took time off from planning the launch of his network's new station recently to sign a deal with Les Folies Arts to launch new age magazine New Sounds. From I to r: Cinzia Pisano (Les Folies); Radio Monte Carlo's Novella Hazan; Alberto Hazan and Sergio Pisano (Les Folies).

Rete 105 To Launch National Station

The owners of Italy's private radio networks Rete 105 and Radio Monte Carlo are planning to launch a new station. It is expected that it will operate using a Gold format and begin broadcasting to the Milan region before transmitting nationally.

Company executive Alberto Hazan was reluctant to reveal details of the station at press time because of what he describes as "the need to work out more details". He did confirm. however, that he hopes to be on air with the station within a month. The project is entirely new and not the result of any takeover.

In a recent Datamedia survey Rete 105 was shown to be Italy's leading private network with an average 3.11 million daily listeners. Radio Monte Carlo has an average daily audience of 1.49 million.

CONTENTS

Metal Mag To Syndicate Radio Show Hard 'N' Heavy aims to fill rock radio gap

UK JICRAR Controversy Continues

YRN complains of sampling errors Swedish Radios Attack Centralisation Plans

Local radio MDs fight to retain independence San Remo Ratings Drop 10 Fewer Italian viewers attracted by festival

Spain's Canal Plus Wants To Delay Launch New private TV channel needs more time

Belgian Talent Wins Awards Boost 13 Flemish acts score gold singles successes

Making Waves Tuning In To City 103

An EMR publication in

Shaft Sacked By Sunset Board

programme controller of Manchester black music station Sunset Radio, has been fired from the station following a boardroom

A statement issued by the Sunset board after their meeting on March 6 said that Mike Shaft

MCA Restructures PR Network

MCA Records has restructured its international publicity network. The company's Los Angelesbased publicity department is now headed by Marina Rota, formerly of WEA, who will co-ordinate internal press and overseas media visiting the US. Similarly, London-based Sandra Elliot oversees coverage by UK media and foreign journalists.

The company's Los Angeles, New York and London promotion offices will liaise with WEA throughout the world (WEA is MCA's licensee outside the UK and North America).

Stuart Watson, VP MCA Records International comments: "This move recognises the importance of having an integrated global PR network in order to take advantage of the opportunities created by rapid changes in international media in the mediate effect". The board placed steering it through its first months of operation". The board also expressed the

be associated with Sunset "in some capacity to be discussed."

Chairman Peter Chui: "Sunset has had a number of early difficulties but these are behind us. We shall be obtaining substantial station will go from strength to strength?"

Shaft, who was head of music at Piccadilly Radio in 1985 and later worked at Greater Manchester Radio and Key 103 (Piccadilly's FM service) launched Sunset Radio last October. The station has gained a healthy 16% reach but advertising, and particularly national advertising, has been slow to pick up.

Shaft has publicly criticised BMS which handles national sales for the station. The sales house

Mike Shaft, founder, MD and | had ceased to be MD "with im- | has a 10% stake in Sunset. BMS also took over the sales account on record their appreciation of for Piccadilly shortly after the sta-Shaft's achievements "in first tion was acquired by Owen founding the station and then Oyston's Trans World Communications. In addition, Shaft wanted to switch from the IRN news service to ITN which he hope that Shaft would continue to argued was cheaper and better

suited for the station's listeners. This put him on a collision course with Terry Smith, chairman of BMS, a director of IRN and a member of the board of Sunset Radio, as well as MD of new funding and from now on the Liverpool's Radio City. At the end of last year the board warned Shaft about the escalating costs at

> One of Sunset's presenters told Music & Media: "The board voted Mike out. He'll be back sooner or later but a lot of things went against him?"

The board meeting which fired Shaft also decided that Sunset would take the hourly IRN news service, resulting in the loss of two jobs in the Sunset newsroom. Mike Shaft was not available

for comment at press time.

Hungaroton international director Gyula Karsay presents Tanita Tikaram with a gold disc for sales of her 'Ancient Heart' album in Hungary. They are flanked by producers Peter van Hooke (left) and Rod Argent

Waters Takes The Wall To Berlin

Roger Waters is planning to per- | staging the show, form his Pink Floyd masterwork The Wall in Berlin this summer. The concert will be staged at the Berlin Wall and is sure to be a symbolic event, heralding the reunification of East and West

No details of the concert have been confirmed officially but Waters has been in negotiation with the Berlin authorities over

Pink Floyd released The Wall in 1979 and it has been their second biggest selling album after Dark Side Of The Moon. The film version, featuring Bob Geldof, was released on sell-through last November and has been the fastest seller in PMV's history with each of the company's territories reporting record business.

acquired Geffen Records and its related music publishing business. Earlier this month Thorn EMI offered US\$ 700 million for the US independent but final terms for the deal could not be agreed. The acquisition will be paid for by the issue of MCA stock and is worth US\$ 500 million to chairman and founder David Geffen. Geffen's sales last year topped US\$ 250 million with profits of around US\$ 75 million

Although not officially confirmed, the return of Lex Harding to Veronica radio seems almost certain. Harding left the Dutch public broadcaster last year to set up RTL-V. After an alleged row over the co-operation of the station with arch rival Joop van den Ende, Harding left again and is now set to return as commercial MD at Veronica.

A truly pan-European event... Music & Media is endorsing a special 'Headbangers Ball', organised by MTV and supported by hard rock magazine Metal Hammer, Prompted by M&M's forthcoming Loud 'N' Proud special (issue 17) and the two accompanying CD inserts. MTV will invite some of the featured bands to the studio for recordings and interviews. Broadcasting is scheduled for the end of April. To complement this first ever project by three leading European media companies, Metal Hammer will also dedicate special editorial attention to the event.

The future of cable radio in West Germany looks bright. On April , Martin Schmitz, currently marketing director at Gong, will ioin West Germany's cable satellite station, Star Sat in a similar position. At the moment Star * Sat reaches 75% of cabled households (13 million) and Schmitz says the Deutsche Bundespost is promising a reach of 100% by the summer. According to Schmitz, the Gong group's Radio Belcanto - another West German cable & satellite station will not be in competition as both stations operate different formats (classical versus 'adult CHR').

* * *
Television's reputation as the ideal medium for cabaret artists is now under threat as a result of home taping causing a drop in record sales. BMG Ariola Holland wants to change that. Therefore, the new show by Freek de Jonge, one of Holland's leading cabaret performers, will not be shown on TV but released first on CD and video. In a unique move, the releases will be supported by a radio-spot campaign. edited by Machgiel Bakker

JANET JACKSON .

Editor-in-chief Harry Docher-

ty: "We have a wealth of material

that isn't used on the videos and

DJ Jim Ladd has made a radio

pilot which is different in style to

the video - very classy with a

documentary feel - which we are

talking to a US syndicator about.

the radio for metal fans at the mo-

ment and most of the US stuff is

crap. We have the professional

Hard 'N' Heavy is also spon-

soring this August's Monsters Of

Rock Festival at Castle Donington

in the UK's Midlands, "We're

looking to double our UK circula-

tion and Donington is the ideal

captive audience," says Docherty.

Moscow Market For French

changes to the Soviet Union's

restrictive audiovisual regula-

tions, which prevent foreign

broadcasters from operating

within the USSR, but this is ex-

pected to be a formality that will

The deal between Gostelradio

and Nostalgie also includes

several agreements covering

broadcasting, training and adver-

tising. One contract is for

Gostelradio's Radio Moscow to

broadcast Radio Nostalgie's ser-

vice from 11.00-16.00 daily, star-

ting in May, Broadcast on AM,

the programmes will also have a

potential audience of 20 million.

Radio Moscow will insert news

and local advertising. Plevako

savs there are around 3.5 million

The two radio stations even-

tually hope to set up a joint com-

pany if the results of this initial

experiment are positive. The

Nostalgie network, the largest in

France, now consists of 131 FM

stations including those in

Belgium, Switzerland and Luxem-

bourg as well as projects in Italy

and Morocco. The company's an-

nual turnover is about Ffr 250

radio sets in Moscow.

be completed before September.

continued from page I

resources to do it right."

"There's nothing in Europe on

Ε

W

EUROCLIPS

The most aired music video clips throughout

VIDEO HITS

Tears For Fears Advice For The Young At Heart - Vivid Midnight Oil Blue Sky Mine , Nor Line Lisa Stansfield Live Together - Aubrey Powel Depeche Mode Enjoy The Silence - State lanet lackson Escapade - Propaganda Elton John Paula Abdul Opposites Attract - O Productions Mano Negra King Kong Five - Mano Negra-Virgin Vision John Lee Hooker The Healer - Propaganda Michael Bolton

Get Up - Molocov Brothers WELL AIRED

How Am I Supposed To Live Without You - Processands

Billy loel I Go To Extremes - Not Listed

Technotronic

Erasure Blue Savannah - Medalab Tina Turner I Don't Wanna Lose You - Propaganda Faith No More Epic - 7 for Production The Creeps Onbal Like It - Makana Eta UB40 Here I Am - PMI Mantroniy Got To Have Your Love - Popula Black Box I Don't Know Anybody Else - Poputa del Amitri Nothing Ever Happens - M-Ocean Pictures Jenny Morris She Has To Be Loved - Vivid

MEDIUM ROTATION

Fly High Michelle - Z-Inc Productions The Power - Molosov Brothers Royette Dangerous - Propaganda Fine Young Cannibals I'm Not Satisfied - Propaganda Phil Collins I Wish It Would Rain Down - FYI. D-Mob Put Your Hands Together - Molocov Brothers Guesch Patti

Enuff Z'Enuff

Fleurs Carnivores - Program 33 Infinity 1990's - Trigger Happy

FIRST SHOWINGS

Jamie J Morgan Walk On The Wild Side - Vivid Hugh Harris Mr. Woman Loves Mrs. Man - Aubrey Powell Wet Wet Wet Hold Back The River - Control

Metal Mag To Syndicate Radio Show

Heavy metal video magazine Hard 'N' Heavy, which has built up a circulation of 15,000 during its first year, is preparing a syndicated radio show which will be plans to show specially edited the festival. available in Europe and the US

Under the £ 20.000 deal Hard | highlights of the magazine. The 'N' Heavy will have access to the video will also be shown on the stage screens at Donington for coaches that will be carrying an three half-hour segments and estimated 30,000 fans to and from

Radio Gong Secures GDR Deal

Bavaria's Radio Gong commer- | cial radio group has completed a short-term marketing agreement with East German state broadcaster, Radio DDR, Until the end of March, Gong will sell advertising in the West for the DDR 2 south-western regional station, Karl Marx Stadt, which has an

Gong had originally pitched to handle sales for four DDR regionals - Leipzig, Dresden, Weimar and Karl Marx Stadt - but withdrew following bids from

estimated daily audience of

other sales groups (M&M March 3). Funk Kombi Nord. Funk Kombi Sued and Charivari now share a sales contract for Leipzig. Dresden and Weimar.

Gong's head of marketing Martin Schmitz, says the Karl Marx deal is worth around DM 300.000 (app. US\$ 180.000) and represents a brief opportunity to "test the GDR market". All deals will be renegotiated following the East German elections when it is believed new media laws will be introduced.

CBS Slashes Prices continued from page I

sort of singles format alive". Gastineau: "We want to win over the customers who are buying CD-5s and are aware of the ment for the vinyl single but we | itiative.

year - and the need to "keep some

have to make the public aware of its potential and stimulate the

Gastineau admitted that the new CD-3 price is "artifically low" and the company would quality of lasersound. I think the review the price again in view of CD-3 represents a natural replace- the public reaction to the in-

0

Media: Alexis Thompson is now in charge of promotions at Oxford IR station FOX-FM. she was formerly PA to station MD Tom Hunter * Michael Hutton has been promoted from programme director to MD at Ocean Sound. Former MD David Lucas is now CEO of Southern Radio Holdings which owns Ocean Sound and Southern Sound * Yorkshire Radio has announced three joint programme controller/ GMs: Dean Pepall at Hallam FM (Sheffield). Alan Ross at Pennine FM (Bradford) and Steve King at Viking FM (Hull). Keith Skues

station Jazz FM as head * Industry: Joost van Os has been appointed European director acquisitions for EMI Freidus Classic Gold AM ser- pointed director of *

vice * Gary King has A&R at Polydor UK, left Irish station Atlan- replacing John Wiltic 252 for BBC Radio 1 liams who is now a full-* Kathy Leppard has time producer * Steve joined new London IR Mandy has been appointed business development manager at UK audio and video distributors Soto * Senior CBS Records Inc. executive Bunny

Music Publishing (Hol- Freidus has been named becomes head of pro- land) * Graham senior VP. creative gramming for the Carpenter has been ap- development film & TV

H

MUSIC & MEDIA - March 24, 1990

YRN Suffers After **Latest JICRAR Errors**

figures because of a sampling error, a similar mistake has emerged in research for Yorkshire Radio Network (YRN).

Although Yorkshire's figures were not part of the official JICRAR survey, they were carried out by RSGB, who researched Radio Aire, to JICRAR specifications. RSGB has discovered that two sections of the survey were based on outdated boundaries. This meant that no diaries were placed in these areas which account for 19% of Yorkshire's adult listenership.

Yorkshire says it is impossible

Following the withdrawal of | to give an accurate estimate for | Brooks stresses that Yorkshire Radio Aire's latest JICRAR the mis-sampled areas and it will will be fully participating in issue revised figures which exclude | JICRAR's next "universal"

the areas from consideration. Even after the adjustment, Yorkshire's figures still show a 21.6% increase in total hours listened over the station's previous JICRAR figures carried out in

May/June last year. MD Roger Brooks: "We decided to zero rate the unsampled areas so we can justify the new figures which undoubtedly underestimate the true listening audience. We have clearly made a great leap forward but we won't know until the summer how great

carry out audience research. RSGB, which has apologised to Yorkshire, has also checked its own research and confirmed that no other station's research was af-

quarter from April-June this year.

Meanwhile the Association of In-

dependent Radio Contractors and

the Radio Marketing Bureau have

announced new procedures to pre-

vent any further similar errors oc-

curring. Boundary areas and

sampling points have been check-

ed by the JICRAR committee

which believes that they are now '

"sufficiently robust" to prevent

the mistakes recurring, JICRAR

receives about £ 800,000 annually

from radio stations in order to

BBC Builds New Radio 5 Studio

The BBC is building a state-ofthe-art studio complex for its new Radio 5 service which is due on air at the end of August.

With plans to move BBC Radio to a new centre in west London shelved - the complex will be occupied by the BBC's External Services - Radio 5 will now be housed at Broadcasting House and two studios have been designed to handle the sports and education network.

The sports studio will be capable of handling anything from a single commentary to a complex live production such as the Olympics. It will also have a small production workshop that can provide general support to the main studio or operate individually.

The education studio will be able to produce one programme while broadcasting another

PPL To Extend AIRC **Needletime Agreement**

Phonographic Performance Ltd | rationalisation of staff and improvements in financial disciand the Association of Independent Radio Contractors (AIRC) plines". look set to extend their current needletime agreement for another six months while the Broad-

parliament. The agreement expires at the end of March but PPL head of broadcasting Peter Rogers confirms that the AIRC has requested an extension, "We haven't replied yet but it's likely that we'll agree although we may wish to fine-tune the current agreement. It makes sense to keep any changes to the minimum before the Broadcasting Bill

becomes law."

casting Bill makes its way through

Both sides are continuing to run vigorous campaigns to support their seemingly entrenched positions on needletime payments. PPL has commissioned research from economists FPL Financial which says that independent stations are paying less than 5% of their advertising revenues for playing records, making it the cheapest form of programming available. It also argues that managements can received £ 2.9 million for its antiachieve "significant savings by piracy unit.

But the AIRC has responded by calling the report "biased propaganda" and claims that record companies could achieve similar management savings and "contain their royalty demands on

radio companies". Peter Rogers says that PPL is not looking for "dramatic increases" from independent radio. "It's early days and the new stations are obviously looking for financial stablity. We have recognised this with a concessionary rate for new stations."

Commercial radio paid £ 6.1 million to the PPL for the year ended June 1989, 29% of PPL's total income compared with £ 7.2 million from BBC TV and radio and £ 5.8 million from public per formances in clubs, stores restaurants etc.

Record companies received £ 12.8 million from PPL in the same period. £ 3.4 million went to performers and £ 2.1 million went to the Musicians Union. The British Phonographic Industry also

Epic MD Andy Stephens rounds up his new releases at the CBS UK spring sales conference at the Belfry in Birmingham, From I-r; Christian James from Halo James (current single 'Could Have Told You So'); new Japanese singer Kakkoo (debut single 'We Should Be Dancing' produced by SAW); and Andrew Ridgely (first solo single 'Shake').

EMAP And Our Price Unite To Launch Zig Zag

Retail chain Our Price has joined | pletely new magazine, but we forces with publishers EMAP to launch a new monthly music music marketplace, and Zig Zag magazine in May which will be sold primarily in the 290 Our Price stores around the country.

The magazine is aimed at the mainstream music-buying public and Our Price expects it to encourage album sales and customer loyalty. It will sell for £ 1.35 and include money-saving vouchers redeemable against albums.

The publication is called Zig Zag, after the enthusiastic rock magazine that folded a couple of years ago, but publisher Clive Pembridge stresses that the magazine will bear no relationship to the old, "This is a com- as a whole,"

wanted a title with a history in the fitted the bill?

EMAP, which is also talking with major wholesalers and retail groups about stocking the magazine, expects sales of around 50.000 and will be spending £ 500.000 on TV advertising for the

Editorially, Zig Zag will be positioned close to Q, EMAP's highly successful adult rock magazine. Our Price purchasing and marketing manager Glen Ward: "The magazine reflects our commitment to our customers, the specialist stock holdings in our shops and the music industry

TOP 10 UK MUSIC VIDEOS

Public Enemy

Barry Manilow

Wet Wet Wet

Kylie Minosue

Quireboys

Alexander O'Neal

One of the groups given a fran- as an overcrowded market. chise by the Independent Radio & TV Commission (IRTC) has abandoned plans for a radio station which would have served Sligo and parts of counties Donegal and Leitrim.

The shareholders took the decision when it was estimated they would lose around IR£ 700.000 (app US\$ 1.1 million) during the seven-year licence term. Rosses Regional Radio Let (RRR) would have competed in what it regarded

1. Live On Broadway

3. Fight The Power

6. Live In London

7. In The Park Live

8. We Will Rock You

9. Kylie - The Videos II

10. A Bit Of What You Fancy

(cIBPL Committed by Gallun for BPL BBC and Music Week B

4. Labour Of Love II

5. Barry Manilow Live At The

Singles Collection

Although IRTC licensed stations are legally bound to devote 20% of airtime to news and current affairs, their state run competitor, 2FM, has no such obligation. RRR also regarded the IRTC's franchise areas as being too small and thought the prospect of enough advertising support for regional commercial radios was poor because of national competition from RTE Radio 1, 2FM

(Virgin)

(CMV)

(Virgin)

(Pickwick)

(PMV/Channel S)

(Music Club)

(PWL)

RRR Abandons Sligo Station | County Sound Polishes Its Gold Service

Surrey independent station Coun- | tioning statement, as we were the ty Sound is repositioning its Gold AM service with a new name and new DJs. The station, which has just renamed its FM service Premier Radio, is now calling its AM service First Gold Radio. following the court case with neighbouring Ocean Sound over the Gold AM name.

"We conducted research that showed confusion among listeners over which Gold AM service they were listening to," says MD Mike Powell, "We know the IBA won't allow this to occur again and we think that First Gold Radio is a good historical posi-

first to do it?"

Former BBC DJs Adrian Love and Tony Brandon have been hired to present the breakfast show and the 10.00-14.00 slot respectively. Brandon has already been doing weekend shows on the station for two years.

Powell admits that the timing of the changes, which also includes a new batch of iingles featuring some original 60s classics by PAMS of Dallas, is unfortunate to come so close to the start of the next JICRAR research

Essex Drops Network Chart

work Chart Show from its schedules. Instead, the Sunday afternoon spot will be filled by Music Milestones featuring tracks from classic albums.

Essex Radio has dropped the Net- | troller Mark Woodman, the show was dropped because its target audience of 15-25 was against Essex's own 25-45 audience. "The show's deviation from our music policy was not justified by the According to programme con- revenue earned by carrying it?"

SPV Launches New Dance Label

SPV, West Germany's largest in- | backed by extensive marketing | release three or four maxis each dependent distributor, has founded a new dance label called 101 Records.

The dance market is not new to the Hanover-based distributor and record company. It has already enjoyed chart successes with groups such as CCCP, Okav and Front 242 and was instrumental in launching such artists as The Weathermen, Liaisons Dangereuses and Deskee.

Label manager Thomas Beer, who is responsible for A&R activities at the label, says 101 Records will concentrate on European dance product, "It will

public broadcaster Hessischer

Rundfunk (HR) reached DM 180

1989, with increases in both radio

HR advertising sales director

Hansdieter Vogel says radio

revenue increased by 2% (DM 1.7

million) over the 1988 figure,

while TV advertising jumped by

has topped a CfM-Getas market

survey of East German residents

The survey area was within 100

kilometres of the West German

border in the regions around

Schwerin and Rostock. RSH,

with 43.6% of daily listeners, was

aged 14 and over.

and TV advertising sales.

and promotion activities, including white label copies for the months. press, radio and disco."

101 Record's first release is Deep Down by Lux, a studio project including musicians who have already scored on the Italian house scene with Sueno Latino. Deep Down is available in CD-5 and CD-3 formats.

Meanwhile, Bernhard Mikulski, an established figure on the dance market, has announced that his company will distribute the newly founded Dance Street label in West Germany, Austria and Switzerland. Founded by release no more than 10 records Dieter Stemmer and Emma per year. Each release will be Herkes, Dance Street plans to

Losses suffered by radio station

HR 1 (down 15.5% DM 2.47

gains by HR 3 and HR 4, HR 3

brought in DM 3.48 million or

5% more in 1989 than in the

previous year, while sales at

regional HR 4 increased by DM

Radio Der DDR 1 and 2 follow-

ed with 15.5% and 13.4% respec-

tively, while NDR 1 claimed a

respectable 10.9%. Deutschland-

sender (DDR) faired less well with

6.8%, but that was still far ahead

tions Radio Hamburg and Lower

Saxony's ffn which both drew

of the West German private sta-

699,000 or 165%.

HR Reports Ad

Revenue Gains

by Volker Schnurrbusch

million (app. US\$ 108 million) in | million) were compensated for by

RSH Wins GDR Survey Statewide private radio station | NDR 2 on 27.7% Radio Schleswig-Holstein (RSH)

Total advertising revenue for | 5.5% (DM 5.1 million).

month as well as an LP every two

The label's first releases include MC B featuring, Daisy Dee's cover version of This Beat Is Technotronic, Soul Mix's Soul To Love and DRD's Saxon dialect Trabbi Trap. The first compilation, Channel 2, includes cuts by FPI Project, Baby Ford and

Rock Critics Awards

Eric Clapton's Journeyman, Oh Mercy by Bob Dylan and Udo Lindenberg's Bunte Republik Deutschland are the winners of the pop and rock categories in the quarterly Rock Critics Awards. Meanwhile, Melissa Etheridge's Brave And Crazy won the award in the folklore/Afro-American music category. The awards were decided by a jury of some 100 music journalists who also selected winners in 12 other

Chinchilla Green

■ Signed worldwide to BMG Ariola Hamburg (RCA)label.

m Published by Lunapark Publishing. Management: Ariane Mum-

mert at Lunapark. ■ New album: A Taste Of Times

To Come released on March 26. Current single: You Don't Know What Love Is released on February 21.

■ The album was produced by the group and Thomas Stiehler (whose next project is to produce Killing Joke in London) in Lunapark's West Berlin studios. Three tracks on the LP were produced by

in co-operation with retail chain-World Of Music (WOM). A book - bound like a bible but with a hollow centre providing room for a cassette, CD single, photo and biography - will be sent to radio programmers and the press.

with an advertising campaign

Media: Although the first Media Control monitoring report was not available at press time, Lunapark says West Berlin stations SFB and RIAS are playing the single almost hourly and that RCA/BMG is enthusiastic about programmers' response throughout the country.

public station's pop channel landfunk came last with 2.6%. **Private Agencies End GDR Monopoly**

followed by the West German 2.9%. Cologne-based Deutsch-

Several private tour and concert | musician Lothar Stuckart has East Germany, ending the 40-year monopoly held by the state

Schwerin-based Nordconcert has already booked German tours for East German singer/songwriter Kurt Nolze and pop star

agencies have been launched in founded Maria Concerts Thueringen in Erfurt. It will promote music from pop to classical. And, in Halle, George Wolter's

Maverrick Produktions has already enjoyed its first international success with a two-week tour of the UK by East German Veronika Fischer. Further south, folk/rock group Horch.

Simon Vinestock (Texas). A promotional tour including showcases in West Berlin, Cologne, Frankfurt, Munich, Hamburg and Baden-Baden is planned for April and May, and will be followed by the group's second tour of East Germany.

Euro release: Currently released only in GAS.

■ Marketing: RCA/BMG will support the release and tour

Chinchilla Green formed in the summer of 1988. The group consist of Toronto-born Julie Ocean (keyboards, vocals), Michael O'Rvan from Montreal, Frankfurt-born Patty Galore (vocals) who gained her experience in a German-Irish folk group, and drummer Hans Behrendt who has worked with musicians ranging from Volker Kriegel's jazz ensemble to West Germany's popular new wave group Ideal.

board

have signed a petition of protest

Harald Norbelie, MD of

Sweden's biggest local, Radio

Stockholm, says freedom from

central control is crucial for local

radio: "You can't retain identity

when buried in a large, centralised

bureaucracy. I believe that the law

should change to allow the locals

to leave the structure and operate

independently, financing them-

selves through advertising. In that

way the Skr 350 million (app. US\$

channels' individual charts.

Swedish Local Radios Attack Centralisation Plans

Swedish local radio chiefs have at- | tional radio - each of which has its | are angered by the plan. They | locals each year could go towards

WEA Aims For Doors Success

WEA France has launched an ex- | is promoting it as a new release. tensive marketing campaign for a double LP compilation by the France international director: Doors, similar to last year's Eagles project which pushed Hotel California and The Legend - The Best Of The Eagles into the French charts, However, the company is declining to reveal how much money is being spent on the March." new promotion.

La Legende Des Doors features the band's greatest hits -Riders On The Storm, Break On Thru and LA Woman. WEA has relea-

Jean-Paul Commin, WEA "The Doors are one of the top bands on our roster and their notoriety in France is huge. This double LP contains all their major works and is being backed by a TV campaign throughout

The album has already shipped gold (100,000 units) and Commin expects a lot of media exposure, boosted by Oliver Stone's feature film about Jim Morrison, 'No sed Light My Fire as a single and One Gets Out Here Alive'.

records, and also for Laurent

Voulzy's compilation which was

released before Christmas. And I

believe the current no. 2 position

of Roch Voisine's LP is a direct

EMI also reports a positive

response to sales of the new

album by Blue Note's Michel

However, CBS says the awards

did not make a difference to sales

for Francis Cabrel, who won three

awards including Best Album.

Marketing manager Virginie

Auclair: "The album Sarbacane

result of the Victoires."

Petrucciani, Music.

Simply Red, who are currently touring Europe, picked up a platinum award for their LP 'A New Flame' while they were in Paris. From I-r: Jean-Paul Commin, WEA France international director; Jean-Noel Ogouz, label manager; and Mick Hucknall

Music Awards Boost Sales For RCA/BMG And EMI

Exposure from the French music industry awards. Victoires de la Musique, has boosted sales of product by several of the winners according to record companies.

RCA/BMG says Patrick Bruel (Best Video), Roch Voisine (Best French Speaking Artist) and Laurent Voulzy (Best Song Of The Decade) all benefited from the February 2 ceremony. Commercial director, Jean Claude Larco: "Some retailers gave increased exposure to our products right after the Victoires.

"We also made a poster with the sleeves of the three records mentioning the fact that they won a Victoire. All the records were also sent to the retailers with a Victoires de la Musique sticker.

"Sales increased for the three

passed the million mark in the first week of March. Our sales have been stable at 11.000-12.000 copies a week and the Victoires did not change anything:"

Maxximum Targets Young Listeners

Maxximum FM plans to | sive audience file which will be usdistribute 300.000 leaflets in France's schools, colleges and fast food outlets in a bid to increase its

The campaign targets young listeners and the leaflets will contain competitions linked to Maxximum programmes and reply coupons. Using mailing details on the coupons, the 21-station network aims to build a comprehen-

ed to maintain audience contacts and advertise future Maxximum

About 50,000 of the leaflets will be distributed in Paris and the total cost of the campaign is about Ffr 1.5 million, out of a total communication budget of Ffr 18 million (app. US\$ 3.2 million) for the year.

A2 To Drop Music Show

and host of the weekly 'Lunettes Noires Pour Nuits Blanches' on TV channel Antenne 2, says the show will be dropped in June.

'Lunettes', with its mix of music and interviews, replaced 'Les Enfants Du Rock' in 1989 but was recently cut from four to three Saturdays a month. This followed a considerable upheaval of A2's programming schedule under programme director Eve Ruggieri (ex-France Inter) and A2/FR3 president Philippe Guilhaume.

The new programming tactics have resulted in more time for documentaries and current affairs, at the expense of several Bramv.

Thierry Ardisson, co-producer established shows. It is not yet known if a music show will replace 'Lunettes Noires Pour Nuits Blanches', which is presented by Catherine Barma

> Meanwhile, US singer Dee Dee Bridgewater is hosting a new jazz programme on FR3 which also has a revised schedule. Called '52eme Rue', it is broadcast on the first Wednesday of every month at

It is produced by Michel Mouthuy and the show features jazz news, live music and archive clips. Co-host Julien Delli-Fiori also presents France-Inter's 'Certains L'Aiment Music' (weekdays 15.00-15.45) with Jean-Marc

S P O T L I G H T

Sylvie Marechal

- Signed to BMG Ariola France. ■ First album: J'ai Le Rock T'as Le Blues.
- Previous Single: Mercedes ■ Current Single: La Vie Lola.
- Recorded at Artistic Palace Studio produced by Bernard Paganotti mixed by Jehol van-Bav. ■ Tour planned for France next
- October-November preceeded by dates in Canada in July.
- Album and single released in France, Belgium, Switzerland and Canada.

J'as Le Rock T'ai Le Blues is the impressive debut album from 22-year-old solo singer Sylvie Marechal. Her style is more rock than pop, but her strong voice gives a bluesy depth to these modern-day French-language ballads. The album includes Marechal's first single, Mercedes Rouge, which was released last year. The song was adapted by Vivien Savage from the original Janis Joplin hit. All other songs

on the album are credited to B Homs/C Assous. On the track Les Jours De Pluie Marechal is joined on lead vocals by Francis Cabrel.

■ Signed to Radium 226.05 (Sweden). France to follow.

■ Published by Echo Bay

Sator

tacked proposals by their govern-

ing body that local and national

channels be combined into one

organisation. The newly-appoin-

ted chairman of the Swedish

Broadcasting Company, Biorn

Rosengren, made the call for

greater centralisation at a board

In the current structure, the

Swedish Broadcasting Company

operates as an umbrella organisa-

tion for four divisions - the

Swedish Radio (SR) national

channels, national TV (STV), 25

local radio stations and educa-

meeting last month.

- Sonorics/ Misty Music. No management at present.
- New album Stock Rocker Nuts just released in Sweden (Radium) and out this month in Norway (licensed to Non Stop), Finland (Unitor), Denmark (Medley), Licensed to Public Propaganda and distributed by EFA for West Germany, Austria and Switzerland, All other
- territories still available. ■ Current single World. ■ Previous album Slammer (Radium) sold 10,000 in
- Stock Rocker Nuts produced by Michael Ilbert (Sinners, Stonefunkers) at Music-A-
- Marketing: posters and car-tyres (as on LP cover) distributed to Swedish retailers; dealer with best Sator window display will

S P O T L I G H T ■ 30-date tour under way in

The four-piece Sator hail from the industrial town of Borlange in northern Sweden but are now based in Gothenberg. Formed eight years ago, the band recorded their first Radium album in 1986 under the name of Fatal Kodex. They became Sator for their second effort, Slammer, which vielded the top 5 single Oh Mama.

Matic, Gothenberg, win leather jackets.

Sweden, shows in Denmark, Holland, West Germany,

own infrastructure. Rosengren

wants to trim this to two divisions

radio division for national, local

and education services.

one for TV and one a combined

According to SR press officer

Christer Eklund, such restructur-

ing will prove more economical

and "concentrate resources on

complementary efforts rather

than competition between the na-

But, despite promises that

locals will retain a large degree of

autonomy under the new struc-

tional and local stations".

airplay. A two-hour rundown, hosted by Dan Rachlin and Frank Rassmussen, will run across the five channels from 15.00 each "The chart will give a more uniform feel to our various operations," says Voice head of music Bo Berg, "As it runs on each fre-

Further marketing plans include full-page ads in Swedish magazines April, Sound Affects and Base One, TV appearances planned for the spring include 'Meieret' (STV 2) and 'Listan' (STV 1). The follow-up single to-

ture, MDs on all 25 local stations 56 million) spent on locals each Voice Launches

Airplay Chart

which has been presented to the | tional TV and radio channels."

Copenhagen's Voice, which recen- | Naesteved, to the south of the city, tly lost out in a Gallup poll to The playlist, revised weekly by Radio Viborg as Denmark's Berg, Rachlin and programme leading commercial station, is to controller Lars Kiaer, features 40 launch its own top 20 singles chart tracks (two plays per day) and five on April 1. It will be carried on powerplays (two per hour). Last the station's five frequencies week's powerplays were Don Dixaround the city, replacing the on, Alannah Myles, Daniel Lanois, Beats International and The new chart is based on Voice Mooniam.

year could go towards the na-

MD of Radio Gothenberg,

Gunhilla Ivarsson, who was in-

strumental in drawing up the peti-

tion, says locals fear they will be

forced to carry educational and

ethnic programmes alongside

their current programming. He

believes Rosengren's plan has the

support of the ministry of culture

and could be in force by 1992. The

board will again discuss the pro-

posals on April 2.

MUSIC MEDIA

Berg says there are no immediate plans to introduce playlists onto its other channels. which continue to operate an unusual 100% free-form system. "But we are constantly seeking to fine-tune our programming," he adds. "We are looking to open new frequencies soon and they may well adopt playlisting?'

Last month's Gallup poll put the Voice's daily audience (for three frequencies) at 126,000, second to Radio Viborg (142,000) as Denmark's most listened-to station. But the Voice claims that its

quency we are confident it will pull a large audience and attain quick credibility with the record The station recently extended its 50% playlist and 50% DJ selection ('free form') system, begun in Horsholm last November, to a entire five-frequency audience World will be Restless Again.

| second Voice frequency at tops Viborg's total.

NEW SINGLE BY PRODUCED BY MICK RONSON **PolyGram**

MUSIC & MEDIA - March 24, 1990 American Radio His MUSIC & MEDIA - March 24, 1990 The Bergamo-based CHR

regional station RTL 102.5 was

represented by D.I Roby. He was

quick to point out the positive

aspects of the new styled festival

with international partners work-

ing with a live orchestra. But he

too was critical of the policy of

not allowing private stations into

the Festival Hall. "Obviously we

are interested in exclusive inter-

views but with our target audience

of 18-36 year olds we also want

back stage information. This is

very difficult to get at San Remo.

TV coverage for an artist is instant

and over very quickly. The people

San Remo Ratings Down On Last Year | DDD Launches

RAI TV fought hard for viewers | member, to ex-Temptation Eddie with its coverage of this year's San Remo Song Festival. The opening night of the festival, February 28, coincided with RAI 2's broadcasting of Italy's football cup final and a peak of only 13.6 million viewers was registered. This compares badly to Saturday's closing night ratings which topped 19.9 million viewers, a drop of 762.000 on last year. The channel scored a 76.3% national

viewing share on the final night. Eventually the numerous artistic problems associated with San Remo were overcome, Main category entrant Milva finally found a partner in Sandie Shaw while Ricchi E Poveri, who had previously refused to take part, were matched with Jorge Ben. CBS artist Anna Oxa stepped in for the defecting participant Patty Pravo and was partnered by Kaoma. Christian was forced to make a last minute partner change from the Village People, because of illness of a band allowed to exist."

supporting a new dance label by

giving its launch single pre-release

airplay. I Can Stand It by 24.7

featuring MC Fixit on the Pump!

label was due for release

throughout national territory on

March 21. The Radio DeeJay net-

work started playing the song on

March 3 and will give it four times

Pump!, headed by Miriam

Westercappel, is owned by Carlo

Bixio's Rome-based Cinevox

company. Westercappel says that

she aims to break the one-off

singles barrier with Pump!

do not sell on the local market. listeners.

a day airplay for a month.

Kendricks. State radio RAI transmitted the whole festival live and the major private networks hosted exclusive interviews and champagne parties but there was dissent from some of the many smaller radio stations

operating in San Remo. Renato Ghelli of the new Turinbased local station Radio 2000 Torino complained: "It is okay for the big stations but not for the small. I am wearing a press pass that reads TV/Radio but the organisers will not even let me into the Festival Hall?'

Cesaro Mazzucatto, prowho buy records listen to radio. gramme director of the regional They do not watch TV? station Radio Padova: "We are an But Stefano D'Orazio of the easy-listening station with 66.000 festival's winning group Pooh is daily listeners. I have been coming far from sympathetic with radio to San Remo for six years and it is broadcasters, "Of the 1,200 and always the same. Only if you are a more radio stations throughout major network or a personal Italy only 50 at most are profesfriend of someone in a record sional," he says. "The whole company can you get near artists. situation is a mess. Many of the It is not fair that this situation is stations believe that if their representative holds a tape recorder in his hand it serves as a Deelay Pumps Up The Airplay pass. Their amateurism is killing

New Age Releases

The DDD record company, which has Eros Ramazzotti as its major artist, has launched a series of all-Italian new age music. Four instrumental albums by Walter Lupi (guitar), Riccardo Zappa (guitar), Franco Morone (guitar) and Licia Consoli with Giusenne Leonizzi (harp and guitar) are the first in what company international manager Donatella de Gaetano describes as a regular series of

De Gaetano: "It is our company's task to listen to every kind of music proposal. We are not just limited to one type of music. When Riccardo Zappa, who has been with DDD for some time. suggested the series we accented with pleasure?"

Although new age music appears to have a high profile in Italy de Gaetano admits that it is difficult product to market. "New age music is limited to a specialist audience right now but the four albums are receiving airplay on Radio Monte Carlo and we have invested in advertising spots with the network?"

from other territories. That way SPOT you get product at a good price. If you wait until they are hits then The Gang

you have to pay a lot of money? Dischi Ricordi will distribute

Signed to CGD. ■ Publisher: Insieme/Mirex ■ Management: Mariano

the Italian record industry:

- Latest album Reds.
- Reds was recorded at Koala Studios in Senigalia (on the Adriatic coast) and produced by Paul Roland.
- Last album Barricada Rumble

G H T the trade magazine Music & Dischi, CGD is informing the media about this success by redistributing promotional

The Gang were formed in the early 80s. They admit to being totally influenced by The Clash in the early days and built up a following by playing local club dates. In 1984 a self-produced EP captured the attention of the critics. Their

Morris Signs To CBS

"There is the feeling that one-offs has an average 3.34 milion daily

Private network Radio DeeJay is | We aim to pick things up early

CBS Italy has signed UK artist | cording to Buja: "Morris is not a Sarah Jane Morris as a local artist. Morris, who partnered Riccardo Fogli at the San Remo Song Festival, will shortly release a single Speak To Me Of Love. Company A&R director Claudio Buja says he is about to sign a contract with the artist for at least one album.

Morris was previously contracted to Jive in the UK but, ac-

big artist at the moment but I am sure she will soon be recognised for her great qualities. We are pleased that nobody in the UK really recognises her talents."

all 7" singles. New Music, the

Milan-based specialist dance

label, will distribute the 12" mix

versions. Westercappel believes

that Radio DeeJay is the perfect

promotional outlet for Pump!

product because of the network's

teenage target audience and its

commitment to dance music.

Radio DeeJay covers almost

100% of national territory and

The label's debut single from Morris will be marketed throughout Europe, as will her first CBS album which is scheduled for autumn release.

- The group have no immediate tour plans and are working on material for their next album scheduled for release in September.
- Reds, an LP recorded in English, was released last year. It won the annual critics award for best rock album in

music is rock with a political edge and the group have collaborated with UK artist Billy Bragg in the

They recently signed a threevear contract with CGD and the company has re-released the group's first EP Tribes Union.

SPAIN & PORTUGAL

Canal Plus Asks For Launch Delay

Private TV station Canal Plus has | and only available on subscrip- | is given 10 months to get on air, to the official April 3 deadline to commence broadcasting. The move was expected by industry observers because of a lack of staff and studios at the pay channel.

Canal Plus says its launch has

formally requested an extension tion. Head of music Fernando while the TV channels were given Salayerri says that if it went on air iust six months. now "it would not be the way we would like it to be".

Canal Plus wants to start broadcasting in September. But if the government turns down the request, it will be on air in April. been complicated by the fact that Salaverri says it is "hard to part of its programming is coded | understand" why an FM station | cipales' show, plus subscription

Manuel Martin Ferrand, MD

of Antena 3 TV: "We all knew the conditions. At Antena 3 we have run the risk of making mistakes to meet the deadline."

Salaverri savs Canal Plus will probably have a daily '40 Prin-

a contract that Antena 3 sat down

music programmes featuring jazz. country and classical music although details are still to be finalised.

Negotiations are also under way with rights association AGEDI, savs Salaverri. He adds that films, sport and music will make up around 80% of the chan-

nel's programming. Competitor Tele 5, which had a spectacular launch on March 3, was less than pleased at Canal Plus' request because it enlisted Italian technicians to ensure that it could start broadcasting on

to serious talks. Saving that they Meanwhile it has been confirmhave signed a contract with us is ed that Tele 5 shareholder Anava not just misleading, it is not true." is selling its 25% stake in the A spokesperson for Antena 3. channel after a boardroom bustup with the other 25% holders. Silvio Berlusconi and the ONCE charity foundation. The stake will be divided between smaller & Media (March 10) that a congroups, according to ONCE.

FM Network's Profits Up 186%

Antena 3 radio has reported a Radio 80 Serie Oro, which showed MTV found out they did not have massive 186% increase in profits to Pta 1.4 billion (app. US\$ 13 million) for 1989. Advertising turnover was Pta 7.5 billion, 35% up on 1988. The network claims to have an

average of two million listeners a day, making it the second most popular FM network in Spain after SER's Los 40 Principales.

The profits included the

significant growth last year. Antena 3 has 85 stations, while Radio 80 has 19.

Meanwhile MTV has stopped supplying Antena 3 TV because the station has been showing video clins without having signed a contract with performing rights association AGEDI, according to association manager Carlos Grande

Antena 3-owned oldies network | Grande: "It was only when

was aware of the problem at press time, although declined to comment. Head of music Jose Ramon Pardo had previously told Music

tract had been signed.

FREW MUSICA

PRESENTS:

LOS CUARENTA

THE BEST OF ...

VOLUME

DISPONIBILE SU: ALBUM CASSETTA COMPACT DISC

NEW MUSIC SRI

Via Mecenate, 84 MILANO Phone 02/55400314/327

5065200 - 5064990 Fax 02/55400360

EUROPE'S -RECIPE BOOK-

urofile. The complete Euro pean database for the music and media industries in one userfriendly directory Published yearly, Eurofile offers you easy access to thousands of business contacts in all relevant areas of the industry YOUR COMPLETE SOURCE BOOK FOR THE Decision makers in EUROPEAN MUSIC & BROADCASTING TRADE the record industry, publishing, radio, AREFAIL CHAINS LI CONCERT PROMOTERS
NUES LI PRÈ PROMOTION SI TRADE
ANISATIONS DI RECORDIN SI TUDIOS
AMANUFACTURERS AND MORE SI NOW
LIDING EASTERN EUROPE AND COUNTRY television, touring, studios and more. In short, everybody you need to reach when you're cooking something special. The completely revised 1990 edition of

Send to Music & Media, Riinsburgsfraat 11, P.O. Box 9027, 1006 AA, Amsterdam, the Netherlands.

Eurofile now also contains sections on retail, venues and Eastern European countries. Complete addresses, expanded staff listings and statistics on each country make Eurofile even easier to use, giving you the complete picture of the European market. To order your personal copy, complete and return the coupon today. Another service from Music & Media, the weekly

pan-European trade paper

for the music and broad-

Music & Media

YOUR KEY TO EUROPE

AmericanRad

. I want to order	Copy/copies of Eurofile at a total price of	ıf				
me		Mr. Ms.	Price	S.	Payment instructions: full price to be paid in advance.	MUCL
etion			Dfl.	130,-	☐ Payment enclosed	MUSI
mpany			US\$	75,-	☐ Please charge:	
dress			UK£	40,-	Card number :	
code/City	Country		DM	120,-	Expiry date :	
ephone	Telefax		E FF	420,-		MEDI
e of business		-	3		Signature Date	MEDI

The number of gold singles | compared to none the previous | Flemish or French compared to material in other languages. Domestic product in French or

year, and the number of platinum LPs climbed by one, from 15 to

The increases are believed to be due to increased airplay for nanotable increases - gold albums | tional product on Flemish commoved from 33 to 39, three mercial TV station VTM, and dif-

'De Pre Histoirie' will be ac-

companied by a series of compila-

tion CD/MCs, co-produced by

BRT and BMG Ariola. The first

1973 and has been involved in

numerous programmes including

the channel's only dance show 'Funky Town' and 'Hitfornuis'.

'Hitfornuis' led to 'De Pre

Historie', which is broadcast every

Sunday at 10.00-11.00.

De Pre joined the BRT radio in

six will be released in mid-April.

New BRT TV Music Show

BRT TV's first channel is to I the programme (M&M February launch a new music show next week (March 29) which will feature music and news spanning from 1950 up until today. Called 'De Pre Histoirie' (The Prehistory), it will be hosted by Guy De Pre who has presented a programme of the same name on

awarded by IFPI Belgium more

than doubled in 1989, jumping

from six to 16, with eight of the

awards going to Flemish product.

Other categories also scored

BRT 2 radio for the last two years. Twenty-six episodes are planned and the show will be broadcast every Thursday from 20.30 to 21.00. Excerpts of the 'Golden Years' show, held in Antwerp on March 17, will also be shown on

platinum singles were awarded | ferent criteria for product in

Flemish only requires sales of 25.000 to qualify for gold, while other releases must register sales of 50,000. Likewise, material in the first category needs just 50,000 units to gain platinum status, compared to 100.000.

The result is a strong boost for national talent. Six of the 16 titles in the platinum album category are of Belgian origin, while Clouseau's top Flemish hit Anne gained a platinum single.

Campaign

CPG, the Dutch association for the collective promotion of sound carriers, will launch a campaign to promote Dutch repertoire on April 12. It will be based on a premium CD which will be available for only Dfl 5 after spending Dfl 27.50 (app. US\$ 14) on Dutch product.

The CD will be backed by 12 TV commercials and CPG expects the campaign to be boosted by free publicity from the Dutch media. Retailers will be provided with posters, displays and flags,

New TV Merchandiser Formed

new Dutch TV-merchandiser Magnum, This week (March 26) sees its first release, a concept Magnum promotes itself as and newspaper adverts.

CBS, WEA, Polydor and Phono- | 'The new name for TV marketing gram have joined forces to form in Holland', ruling out competitors EVA (EMI, Virgin, BMG Ariola), Magnum will market the release of The Glory Of Love with album titled The Glory Of Love. TV commercials, 3-D displays

SPV WISHES SAM A GOOD START HOLLAND

We are the alternative in **DISTRIBUTION** in the 2nd biggest record market in the world. The right choice, if you don't want a Major but look for a serious Independent that is offering "Major"-service. We serve with our own representative more than 2000 outlets and WE ARE in every shop The 75 people of SPV are looking for your independant needs.

SPV - Plathnerstrasse 5b, 3000 Hannover 1, West Germany, Tel: 49-511.810021-26, fax: 49-511.814988

New Dutch Company To Be Launched

New Dutch record company Via | mation to the press. The company will open for business on April 1. with former Dureco employee Henk Voortman as product manager. It will concentrate on hard rock, jazz, folk and classical music, and will be based in Hilversum

Voortman left Dureco, where he was product manager, following accusations of leaking inforclaims he leaked the news of Via's launch and the distribution takeover of West German labels ECM and Noise from Dureco to Virgin. Voortman denies the ac-

Virgin will be involved with the distribution and retailing of Via's catalogue in the Benelux.

EMI Music Publishing (EMP) has just signed Skipper Wise worldwide, except for North America. From I-r. EMP Benelux's European director of acquisitions Joost van Os; Wise; general professional manager EMP Benelux Joop van Huizen; and EMP Benelux MD Arien Witte.

The Fatal Flowers

■ Signed to Phonogram Holland in association with Phonogram West Germany for the world in a three-album

- Publishing: currently in negotiation
- Management: Amsterdambased Flying Dutchman. Pleasure Ground is the band's
- new LP, following three for WEA of which the last two were also released in the US by Atlantic: The Fatal Flowers (mini LP, '85); Younger Days ('86) and Johnny D. Is Back!
- Previous LPs sold some 15,000 units in the Benelux and another 20,000, mainly in
- New single: How Many Years. ■ Pleasure Ground was recorded at Powerplay Studios in Switzerland and at Studio 150 in Amsterdam; mixed at ICP Studios in Brussels, Produced by Mick Ronson, ex-guitarist with David Bowie's Spiders From Mars.

A video is being shot by Rogier van der Ploeg.

van der Zwan, Phonogram Holland's A&R manager (extreme l.); Jan Corduwener, Phonogram Holland MD (2nd l.); and Rick van Schooten, artist manager Flying Dutchman (3rd l.)

Founded in 1985, the Dutch quartet's special brand of roots rock & roll has consistently gained a good media response, especially on US college radio. Some 30 dates are scheduled in the Benelux followed by Scandinavia and GAS. Phonogram is also planning an advertising campaign in major trade & consumer rock magazines in the Benelux and GAS countries. Full-colour in-store and tour posters are available.

MOST RADIO ACTIVE HIT MATER

SINGLES Sinead O'Connor Airplay Sinead O'Connor Sales

ALBUMS The Notting Hillbillies Airplay Phil Collins Sales

CHAR Chart Busters is a quick reference to this week's Hot 100 Singles/Albums and the Explosives features the major new releases by established and new artists.

It includes recent releases still in need of support on European radio.

SINGLES OF THE WEEK Vital for your play list.

Titivo - After The Rain (BMG Arista/Telegram) Innocence - Natural Thing Lois Lane - Fortune Fairytales (Polydor)

SURE HITS

Gary Moore - Oh Pretty Woman (Virgin) Five Star - Treat Me Like A Lady Julien Clerc - Fais-Moi Une Place (Virgin) Elaine Hudson - On A Long And Winding Road (RCA/BMG) The Mission - Deliverence (Mercury) Horse - The Speed Of The Beat Of My Heart (Capitol) Randy Crawford - Wrap-U-Up (Warner Brothers) Major Matt Mason - Move (BMG/RCA) River City People - Walking On Ice

EURO-CROSSOVERS Continental records ready to cross-over

Grace Kairos - I Don't Know What's Going On (RCA/BMG)

EMERGING TALENT

New acts with hot product.

Major Matt Mason - Move (RCA/BMG) Hugh Harris - Mr.Woman Loves Mrs.Man The Sinners - Happy Hour (MNW) Candy Flip - Strawberry Fields Forever

ENCORE

Former M&M tips still in need of your support.

Oh Well - Radar Love (Parlophone) Ruby Turner - Paradise

ALBUMS OF THE WEEK

Peter Wolf - Up To No Good ! (MCA) Age Of Chance - Mecca (Virgin) Martha's Vineyard - Martha's Vineyard (RooArt) Vitamin Z - Sharp Stone Rain (Mercury) Mary Coughlan - Uncertain Pleasures (East West) Sinead O'Connor - I Do Not Want What I Haven't Got (Ensign) lenny Morris - Shiver (WEA) Furniture - Food, Sex & Paranoia (Arista/BMG) The House Of Love - The House Of Love (Fontana) Polnareff - Kama-Sutra Sly & Robbie - Silent Assasin (4th & Broadway)

European Top 50 charts. Chart positions are indicated where appropriate

CHART ENTRIES

Airplay Top 50

Sam Brown - With A Little Love (26) (A&M) Wet Wet - Hold Back The River (31) Phonogrami Liza Minnelli - Love Pains (35) (Epic) del Amitri - Kiss This Thing Goodbye (42) (A&M) Billy Joel - Leningrad (43) (CBS) Muenchener Freiheit - Ich Will Dich Nochmal (46) (CBS)

Hot 100 Singles

Jive Bunny - That Sounds Good To Me (10) (Music Factory Dance) New Kids On The Block - I'll Be Loving You (27) Candy Flip - Strawberry Fields Forever (47) (Debut) The Stone Roses - Made Of Stone (51) (Silvertone) Inspiral Carpets - This Is How It Feels (54) (Cow Dung/Mute)

Top 100 Albums

The Notting Hillbillies - Missing... (12) (Vertigo) Pooh - Uomini Soli (45) (CGD)

FAST MOVERS

Airplay Top 50

Depeche Mode - Enjoy The Silence (4-14) Belinda Carlisle - La Luna (5-17) Marc Almond - A Lover Spurned (18-28) (Some Bizarre/Parlophone) Billy Joel - I Go To Extremes (22-44) (CBS) Roxette - Dangerous (23-38) (Parlophone)

Hot 100 Singles

Claude François - Megamix (16-37) (Carrere) Snap - The Power (17-46) (Logic/BMG Ariola) Paula Abdul - Opposites Attract (31-54) (Virgin) Demis Roussos - On Ecrit Sur Les Murs (37-67) (EMI) Primal Scream - Loaded (59-85) (Creation)

(BMG Ariola)

(Silvertone)

Top 100 Albums

Nigel Kennedy/Eco - Vivaldi Four Seasons (23-59) Laid Back - Hole In The Sky (43-66)

HOT ADDS

Breaking Out On European Radio

Martika - Water John Lee Hooker - The Healer

YESTER HITS

(CBS)

MARCH 24 - 1985 the Eurochart top five from five years ago.

Singles

Philip Bailey - Easy Lover Jermaine Jackson - Do What You Do (Arista) Murray Head - One Night In Bangkok Commodores - Nightshift (Motown Ashford & Simpson - Solid (Capitol)

Albums

Phil Collins - No Jacket Required (Virgin/WEA) Sade - Diamond Life (Fnic) Wham! - Make It Big (Epic) Mick lagger - She's The Boss (CBS) Duran Duran - Arena (Parlophone)

MASTER CHART - March 24, 1990 MUSIC & MEDIA, March 24, 1990 adid History. Com

FOLLOW UP SINGLE TO THEIR SMASH HIT GOT TO GET

united kingdom

. Jimmy Somerville - Read He Lips

del Amitri . Kim Thin Thins Goodhus.

B. Depeche Mode - Enjoy The Silence

Belinda Carlisle - Russway Horses

15. Wet Wet Wet - Hold Back The River

16. Michael Bolton - How by I Serroud

18. David A. Stewart - Lity Was Here

20. Sam Brown - Wish A Little Love

9. Aerosmith - Dude Blocks Like & Ludy)

austria

Most played records as checked by

Media Control on the national station

. Sinead O'Connor - Nothing Compares 2 U

. The Notting Hillbillies - Your Own Sweet Way

Tanita Tikaram - We Almost Got It Together

Lannie Gordon - Happenin' All Over Again

. Katrina & The Waves - Rock 'N' Roll Gel

2. Sydney Youngblood - St And Wat 3. Belinda Carlisle - La Lura

4. Arthur Baker - The Message Is Love

Billy land . We Didn't Start The Fire

9. Lisa Stansfield - All Around The World

3. Sydney Youngblood - If Only I Could

Belinda Cartisle - Leave A Lists Co.

16. Iimmy Somerville - You Make Me Feet

19. del Amitri - Noching Ever Happers 20. Lisa Stansfield - This is The Right Time

8. Chris Rea - The Road To Hill

0. Milli Vanilli - All Or Nothing

15. Laid Back - Bakerman

18. Technotronic - Get Up!

Beats International - Dub Be Good To Me

9. Bros - Hudy In Love

10. Billy Joel -1 Go To Extremes

2. Adam Ant - Room At The Top

3. Gloria Estefan - Here We Are

Tears For Fears - Advice for The Young At Heat

Most played records in England during From the airplay hit parade from Methe week of publication on the follodia Control including 29 radio statiwing stations BBC 1, BBC 2, Capital ons. For more info please contact Radio, Greater London Radio and the Media Control - Postfach 625, major independents. Baden Baden, tel

- (0)7221-33066. 1. B-52's - Lone Shack 2. Sinead O'Connor - Noching Compares 2 U Erasure - Blue Sevanesh
 They Might Be Giants - Bedhouse in Your Soul
 - 1. Sinead O'Connor Nothing Compares 2 U 2. Dusty Springfield In Private Belinda Carlisle - La Luna

germany

- Billy Joel Leningrad Kylie Minogue - Tears On My Pilow Phil Collins - I With It Would Rain Down Tina Turner - I Don't Warra Lose You
- Gloria Estefan Get On Your Feet Muenchener Freiheit - Ich Will Dich Nochmal
- 10. Roxette : Dan 1. Depeche Mode - Enjoy The Sience 12. Tanita Tikaram - We Almost Got It Together
- 13. Arthur Baker The Message is Love 14. Rod Stewart - Downcown Train 15. Nena - Du Biz Ueberali 16. limmy Somerville . You Hake Me Feel
- 17. Cher just Like Jesse James 18. Crosby Stills & Nash - Chippin' Away 19. F. Feldman & J. Jamleson - Jose Pas 20. Sydney Youngblood - St. And Wat

italy Most played records as compiled from

RAI Stereo Due

- . Toto Cutugno Gi Ancre I. Amedeo Minghi & Mietta Vuttere Amore . Mia Martini - La Nevicasa Del '56
- S. Marco Masini Diversor 6. Paola Turci - Ringrazio Dio 7. Ricardo Fogli - Ma Quale Amore 8. Grazia Di Michele - In F Min Paire
- 9. Ricchi & Poveri Buona Giornaca 10. Caterina Caselli - Biognerebbe Non Persare 11. Tanita Tikaram - We Almost Got it Togethe
- 12. Everything But The Girl Driving 13. Mano Negra - King Kong Five 14. Gianni Morandi - Bele Smor
- 16. Luca Carboni Persone Silencio 17. Johnny Clegg - Cruel Crazy Beautiful World 18. Tina Turner - Foreign Affair(b)
- 19. Phil Collins But Seriously(p) 20. Nick Kamen - I Promised Movell

. The Christians - Words

5. La Frontera - Nuvilo Para Vola

holland spain

simplay checked on Radio 2 and 3 she The 20 best played records in Spain Dutch national pop stations. For info from Cuarenta Principales, covering contact Stichting Nederlandse Top the major Spanish stations 40, PO Box 706, 1200 AS Hilversum. Martika - I Feel The Earth Move Lisa Stansfield - All Around The World Duncan Dhu - Rozando La Eternidad

- Michael Bolton How Am I Supposed To Live. John Lee Hooker - The Healer
- Big Fun Can't Stake The Feeling 3. Clouseau - Daw Gast Ze 4. Paula Abdul - Opposites Attract 8 Sinista . Lay Me Down Fas New Kids On The Block - You Got It Herman Van Veen - Blazwe Reide
- 10. El Golpe La Cara Occulta
 11. Alex Y Christina Persona Y Sul Zucchero Fornaciari - Digname 12. La Trampa - Lo Que Ne Gusta De Ti 13. Hombres-G - Te Necesso Daniel Lanois - Jole Louise
 D. Tears For Fears - Africe for The Young As Heart
- 4. Tanita Tikaram We Almost Get It Tourther Bertus Staigerpaip - It Zat Elle Ne Co Te Lesse Espontaneos - Maruja Dame Chorao
- 2. Hwerma Vos Saint German Boulevard 16. Technotronic - Get Up! Sinead O'Connor - Nothing Compares 2 U 17. Bobby Brown - Don't Se Coul . The Temptations - Soul To Soul
- 8. Preguntos Implicados Cada Historia 5. Lisa Stansfield - Uve Togethe 19 Casal - Hueri 6. Beats International - Dub Be Good To Me UB40 - Here I Am 20. Arabia - Nucle Se Artrez A Foumersene 18. The Creeps - Och! I Like It
- 19. Grace Kairos Carolna

switzerland

Most played records as checked by Media Control on the national station DRS 3 and 5 private stations. For more info please contact Media Control. Post Passage 2 Basel 4002, tel61-

- 1. Sinead O'Connor Nothing Compares 2 U ninique - Sleeping Around The Clock
- 3 Lisa Stansfield All Around The World 4. Phil Collins - I Was It Would Rain Down
- Midnight Oil Blue Sky More 6. Sydney Youngblood - St And Wat 7. Blackbox - I Doe't Know Anybody Else
- 8. Sam Brown With A Little Love 9 Time Turner . I Don't Ween Loss You
- O. E. Bennato & G. Mannini Un' Estate Italiana . Rob 'N' Raz - Got To Get 12. Lisa Stansfield - Live Togethe
- 3. Depeche Made Enjoy The Sience 14. Nick Kamen - I Promised Mysel 15. Eurythmics - The King And Queen Of America
- 6. Phil Collins Another Day In Paradise Belinda Carlisle - La Lura 18 Basia - Ruby You're More
- Janet Jackson Escapade 20. Paula Abdul - Opposites Attract

france

From the airplay hit parades provided by Media Control France. For more info please contact Media Control France 25 Av. De La Foret Noire -67000 Strasbourg -tel(88)366580.

Radios Peripheriques (AM Stations)

- . Julien Clerc Fais Moi Une Flace Francis Cabrel - Arimil
- 3. The Christians Words . Tina Turner - Look Me In The Heart Johnny Hallyday - Les Vaussers
- 6. Art Mengo Ou Trouver Les Violoss 7. Guesch Patti L'Homme Au Tabler Vers 8. Louis Chedid - Zıp Zıp
- 9. Jean Louis Murat Te Garder Pres Moi 10. Jean Pierre Mader En Resure... En Conclusion
- Demis Roussos On Ecrit Sur Les Murs 12. Iimmy Somerville - You Make the Feel
- Philippe Lafontaine Alexis M'Attend 14. Les Forbans - Hedey
- 15. Phil Collins I Weh It Would Rain Down 6. Veronique Riviere - Tout Cour
- 18. Yves Simon La Hovda
- 20. Tears For Fears Woman in Chairs

Tears For Fears - Worus In Chaire 2. Jimmy Somerville - You Hake He Feel 3. Cock Robin - Worlds Agan

- 4. Francis Cabrel Animal . Richard Marx - Right Here Wating 6. New Kids On The Block - You Got It
- Julien Clerc Fais Hoi Une Place The Christians - Words
- 9. Rauf Orellana The Real Wid Hou 10 Lisa Stansfield . At Around The World
- Simply Red A New Flame 12. Technotronic - Ge: Up! 13. Phil Collins - I Web It Would Rain Down
- 15. Dusty Springfield In Private 16. Milli Vanilli Girl I'm Gotta Miss You
- . Tina Turner Look Me In The Heart 18. Philippe Lafontaine - Ness H'Atterd 19 Departe Made - Fring The Steam
- 20. The Jacksons 2000 Jackson Street

MUSICEUROPEAN

LISA STANSFIELD

20 WEEKS

IN THE AIRPLAY CHART!

THIS WEEK	LAST WEEK	WAS ON CHARTS	TITLE ARTIST : ORIGINAL LAREL : (PURISHER)	THIS WEEK	LAST WEEK		TITLE ARTIST - Original label - (publisher)
1	1	8	Nothing Compares 2 U Sinead O'Connor- Ensign/Chrysalis (Controversy Music)	26	NE	>	With A Little Love Sam Brown- A&M (EMI/Rondor/Wayblue)
2	9	8	I Wish It Would Rain Down Phil Collins- Virgin/WEA (Phil Collins/Hit & Run)	27)	34	3	Blue Savannah Erasure- Mute (Sonet/Musical Moment/Son)
3	8	20	All Around The World Lisz Stansfield: Arista/BMG (Big Life Music)	28	30	4	Room At The Top Adam Ant- MCA (EMI Music)
4	14	5	Enjoy The Silence Depeche Mode Mute (Sonet)	29	6 !	5	Get Up! Technotronic- ARS (Bogam/BMC Publishing)
5	17	9	La Luna Belinda Carlisle- Virgin (Future Furniture/Virgin)	30	48	2	Read My Lips Jimmy Somerville-London (Rownmark/W.A. Bong/Zomba)
6	5	4	Advice For The Young At Heart Tears For Fears- Fontana (Virgin Music/II) Music/	31)	NE	•	Hold Back The River Wet Wet-Phonogram (Chrysalis/Precious)
7	3	14	Sit And Wait Sydney Youngblood- Circa/Virgin (Virgin Music)	32	41	2	Birdhouse In Your Soul They Might Be Giants- Elektra (Warner Chappell)
8	7	. 9	You Make Me Feel (Mighty Real) Jimmy Somerville- London (I.Q. Music)	33	35	3	Dude (Looks Like A Lady) Aerosmith- Gelfen (Aerodynamics/Desmobile)
9	10	5	Dub Be Good To Me Beats International- Go! Discs/PolyGram (Go! Discs/EMI Songs)	34	37	2	Lily Was Here David A. Stewart & Candy Dulfer- RCA/BMG (D'n'A/BMG Music)
10	2	7	Live Together Lisa Stansfield: Arista/BMG (Big Life Music)	35)	NE	>	Love Pains Liza Minnelli-Epic (Warner Chappell)
11	15	3	How Am I Supposed To Live Without You Michael Bolton- CBS (SBK April Music)	36	50	2	Madly In Love Bros- CBS (EMI/Graham/Intersollg)
12	13	16	Tears On My Pillow Kylie Minogue- PWL (Sovereign Music)	37	12	6	Blue Sky Mine Midnight Oil- CBS (Warner Chappell)
(13)	19	4	Words The Christians- Island (10 Music)	38	46	2	Runaway Horses Belinda Carlisle- Virgln (Future Furniture/Virgin)
14	16	13	In Private Dusty Springfield-Parlophone (Cage Music/10 Music)	39	47	2	Get On Your Feet Gloria Estefan- Epic (EMI Songs)
15	18	1 14	We Almost Got It Together Tanita Tikaram- East West (Brogue/Warner Chappell)	40	31	8	Just Like Jesse James Cher- Geffen (Reakongs/Desmobile/SBK)
16	11	7	I Don't Wanna Lose You Tina Turner- Capitol (Constant Evolution Music)	41	29	18	Another Day In Paradise Phil Collins- Virgin/WEA (Phil Collins/Hit & Run)
17	20) 8	The Message Is Love Arthur Baker feat. Al Green-A&M (Intersong/MCA Music)	42	NE	>	Kiss This Thing Goodbye del Amitri- A&M (PolyGram Music)
18	21	3 2	A Lover Spurned Marc Almond- Some Bizarre/Parlophone (Warner Chappell)	43	NE	>	Leningrad Billy Joel- CBS (Joel Songs)
19	2	2 5	Animal Francis Cabrel- CBS (Editions Chandelle)	44	25	3	Stronger Than That Cliff Richard- EMI (Warner Chappell)
20	4		Rod Stewart- Warner Brothers (Jalma Music)	45	36	8	Nothing Ever Happens del Amitri- A&M (PolyGram Music)
21	2	3	Fais Moi Une Place Julien Clerc- Virgin (Crecelles & Sidonie)	46	NE	>	Ich Will Dich Nochmal Muenchener Freiheit- CBS (Mambol/Siegel)
				1			the second secon

Natural Thing

96 Tears

Innocence- Cooltempo (Rondor/Repro Music)

The Stranglers- Epic (Westminster Music)

Look Me In The Heart

Steamy Windows

Fina Turner- Capitol (Warner Chappell)

Tina Turner- Capitol (Constant Evolution Music)

MASTER CHART - March 24, 1990 MASTER CHART - March 24, 1990 AmericanRadioHistory.Com

24

I Go To Extremes

Roxette- Parlophone (Jimmy Fun Music)

Gloria Estefan-Epic (Foreign Imported Product)

B-52's- WEA (Man Woman Together Now!)

Billy loel- CBS (EMI Songs

Here We Are

Dangerous

Love Shack

Ш

SINGLES

				* //www.	GS T							
THIS WEEK		LAST WEEK	WKS on CHARTS	TITLE ARTIST ORIGINAL LABEL (PUBLISHER) COUNTRIES CHARTED	THIS WEEK	ACT WEEK	WKS on CHARTS	TITLE ARTIST - ORIGINAL LABEL - (PUBLISHER)	COUNTRIES CHARTED	THIS WEEK	AST WEEK	TITLE ARTIST ORIGINAL LABEL
ı		ı	9	Nothing Compares 2 U Sinead O'Connor- Ensign/Chrysalis (Controversy Music)	35	40	2	Madly In Love Bros- CBS (EMI/Graham/Intersong)	UK.lr	69	NE	Don't You Love M 49'ers-4'th & B'way (Copyright Con
2		2	7	Get Up! UK.FG.B.H.Sp.A.Ch.Sw.Dir.N.F.I Technotronic- ARS (Bogarn/BMC Publishing)	36	23	5	Black Betty Ram Jam- Epic (Robert Mellin Music Pub.)	UK.G.Ir	70	64 8	Easy Ice MC- ZYX/Mikulski (Copyright C
3		3	5	Enjoy The Silence Depeche Mode. Mute (Sonet)	37)	67	4	On Ecrit Sur Les Murs Demis Roussos- EMI (Materia/Sidecar)	F.B	(71)	NE	Handful Of Promi
4		4	6	Dub Be Good To Me UKG/r Beats International- Go! Discs/PolyGram (Go! Discs/EMI Songs)	(38)	48	4	Sacrifice Elton John-Rocket/Phonogram (Big Pig Music)	FGBH	$\widetilde{\overline{72}}$	93	The Message Is Lo
5		5	5	How Am I Supposed To Live Without You UKGBHASwir Michael Bolton- CBS (SBK April Music)	39	42	10	Bakerman Laid Back. BMG Ariola (SingASong/Casadida/Mega)	G.H.A.D	$\frac{\circ}{(73)}$	92 5	Woman In Chains Tears For Fears Fontana/Phonog
6		6	3	The Brits 1990 Various Artists- RCA/BMG (Various)	40	29	13	Casser La Voix Patrick Bruel- RCA/BMG (Scarlet O'Laura Music)	F	$\frac{\smile}{74}$	NE	Rok The Nation Rob 'N' Raz feat. Leila K- Ar
7)	9	1)	Les Valses De Vienne Francois Feldman-Phonogram (Maribu/Carole)	41	26	6	Downtown Train Rod Stewart- Warner Brothers (Jalma Music)	UK.G.Ir.Fi	75)	NE	A Gentleman's Ex
8		8	5	I Don't Know Anybody Else UK.FGBACKS-WDFNFil	42	27	13	Sit And Wait	G.B.A.Ch.Sw.D.I	$\frac{\circ}{76}$	95 3	Advice For The Your Tears For Fears For Fears
9		.7	17	Black Box- de/Construction/RCA/BMG (Intersong Music) Helene FBN	43)	58	3	Sydney Youngblood- Circa/Vingin (Vingin Music) Natural Thing	UK	77	81 5	Samen Leven Artiesten Tegen Kanker- Polyk
		NE	_	Roch Voisine- GM/BMG Ariola (Ed. Georges Mary) That Sounds Good To Me	44)	55	2	Innocence- Cooltempo (Rondor/Repro Music) Dangerous	G.B.H.Ch	78	69 2	Love Pains
		18	7	Jive Bunny & The Mastermixers- Music Factory Dance (Copyright Control) Lily Was Here UKGBCh5wkrNGr	45	. 34	4	Roxette- Parlophone (Jimmy Fun Music) Fais Moi Une Place	F.B	(79)	NE	Liza Minnelli- Epic (Warner Chappe Version "90"
		20	7	David A. Stewart & Candy Dulfer- RCA/BMG (D'hA/BMG Music) Le Temps Des Yeyes FB	46		li .	Julien Clerc- Virgin (Crecelles & Sidonie) Got To Have Your Love	UKG.H.Fi	80	57 27	Les Vorbans- Vogue (Various) Pump Up The Jan
13		12	4	Les Vagabonds- Carrere (Editions Orlando) Infinity (1990's Time For The Guru) UKJr	47)	NE		Mantronix feat. Wondress- Capitol (Various) Strawberry Fields Forever	UK	81	52 9	Technotronic- ARS (Bogam/BMC) Just Like Jesse Jan
		33	3	Guru Josh- de/Construction/RCA/BMG (Copyright Control) Love Shack UK.Ir	40	63	7	Candy Flip- Debut (Northern Songs) II A Neige Sur Les Lacs	_F	82	88 2	Cher. Geffen (Realsongs/Desmobile/S Hold Back The Riv
15			7	B-52's- Reprise (Man Woman Together Now!) Oliver EB	49	43	10	Jean-Pierre Francois- BMG Ariola (Talar/Copyright Control) Megamix	F.B.	83	61 4	Wet Wet Wet Phonogram (Chry Dude (Looks Like
13	_	2=		Anne- Ades (Walt Disney Publishing) Megamix FB	50	-	-	Confetti's USA (EMI Music) Daar Gaat Ze	B.H	84		Aerosmith- Geffen (Aerodynamics/L Talking With Myse
		37	3	Claude Francois- Carrere (Various) The Power GH	5U	45	/	Clouseau- HKM/CNR (Hans Kusters Music) Made Of Stone	UK		65 4	Electribe 101- Mercury (Phonogram Ride On Time (Me
		46	3	Snap- Logic/BMG Ariola (Hanseatic/Fellow) Moments In Soul	51)	NE		The Stone Roses Silvertone (Zorina March	UKJr	85	91 6	Black Box- Carrere (Copyright Con
18		21	3	J.T. And The Big Family- Champion (Various) Girl I'm Gonna Miss You 165,0,A.C.h	52	51	4	Shakin' Stevens- Epic (Shaky Music) Tears On My Pillow	UKG.B.H.Sa.D	86	82 3	Philippe Lafontaine- Vogue (Lafon
19		17	22	Milli Vanilli- Hansa/BMG/Chrysalis (FAR Music) Got To Get GBSpAChDNFiG	53	44	9	Kylie Minogue PWL (Sovereign Music)	UK	87	49 30	Black Box- de/Construction/RCA/B
20		14	14	Rob 'N' Raz feat. Leila K. Arista/BMG (Misty Music)	(54)	NE		This Is How It Feels Inspiral Carpets- Cow Dung/Mute (Copyright Control)		88	70 11	Gipsy Kings- PEM (Curci)
(21)		30	2	Blue Savannah Erasure- Mute (Sonet/Musical Moment/Sonet) UK.G.IF	(55)	66	3	Here We Are Gloria Estefan- Epic (Foreign Imported Product)	UK.ir	89	56 32	Lambada Kaoma- CBS (HMLO BV/BM Product
22		22	4	Hiroshima FGB/Ch.Fi Sandra. Virgin (Reinzer/Global Music)	56	32	25	If Only I Could Sydney Youngblood Circa/Virgin (Copyright Control)	<i>KG</i>	90	NE	Birdhouse In Your They Might Be Giants Elektra
23		10	18	Another Day In Paradise Phil Collins- Virgin/WEA (Phil Collins/Hit & Run)	57	60	6	Un 'Estate Italiana Gianna Nannini & Edoardo Bennato- Virgin (Sugar/Warn		91	R E	Words The Christians- Island (10 Music)
24		15	8	I Wish It Would Rain Down Phil Collins Virgin/WEA (Phil Collins/Hit & Run)	58	39	19	All Around The World Lisa Stansfield- Arista/BMG (Big Life Music)	G.B.Sp.A.Ch.D.Gr.I	92	96 2	Worlds Apart Cock Robin- CBS (Nurk Twins/Edw
25		19	11	Touch Me UKGBHAChSwDR 49'ers- 4'th & B'Way (Copyright Control)	59	85	2	Loaded Primal Scream- Creation (Copyright Control)	UK	93	59 5	Steamy Windows Tina Turner- Capitol (Constant Evo
26		16	7	Pump Ab Das Bier Werner- CBS (Stop & Go Music) GBCh	60	24	3	Elephant Stone The Stone Roses-Silvertone (Zomba Music)	UK.Ir	94	74 30	Blame It On The I Big Fun- Jive (Global)
27)	N	I E	>	I'll Be Loving You (Forever) New Kids On The Block- CBS (Maurice Starr Music)	61	47	5	Room At The Top Adam Ant- MCA (EMI Music)	UK	95	90 2	I Don't Wanna Los Tina Turner- Capitol (Constant Evo
28		31	10	You Make Me Feel (Mighty Real) Jimmy Somerville London (IQ Music) FG.B	62	53	8	Happenin' All Over Again Lonnie Gordon- Supreme (All Boys Music)	UK Swelr	96	71 4	Get Busy Mr. Lee- Jive (Zomba Enterprises)
29		13	16	Comment Te Dire Adieu Jimmy Somerville London (EMI United Partnership)	63	80	7	Qui De Nous Deux Frederic Francois Trema (Lercara Music)	F.B	97	75 21	That's What I Like Jive Bunny & The Mastermix
30		36	11	Going Back To My Roots FPI Project- Rumour (EMI/Rumour)	64	38	13	Get A Life Soul II Soul- 10 Records/Virgin (Jazzy B/Virgin/Soul II Soul)	G.H.A.Ch.Gr.f	98	NE	Everything Starts E-Zee Posse- More Protein/Virgin (C
31)		54	3	Opposites Attract Paula Abdul- Virgin (Virgin/Olie Leiber)	65	41	П	L'Homme En Blanc Pierre Bachelet- Avrep/BMG Ariola (Avrep)	F	99	99 2	Love And Anger Kate Bush EMI (Kate Bush Music)
32		25	6	Live Together UKGBHCh1 Lisa Stansfield- Arista/BMG (Big Life Music)	66	79	- 2	Deliverance The Mission- Mercury (BMG Music)	UK	100	94 2	The Deeper The L Whitesnake- EMI (D. Coverdale/Wa
(33)		50	4	Meme Si Tu Revenais (Remix '90) Claude Francois- Carrere (Various)	67	73	5	La Luna Belinda Carlisle- Virgin (Future Furniture/Virgin)	G.B.Ch.Fi.Gr	UK = Un B = Belgi	ited Kingdom, um, Ir = Irelan	G = Germany, F = France, Ch = Switzerland, Sw = Sweden, D = Denmark, N = No
34		28	14	In Private Dusty Springfield- Parlophone (Cage Music/10 Music)	68	78	2	Leningrad Billy Joel- CBS (Joel Songs)	G.Po	C	= FAS	T MOVERS
TP .								The Live Co.			-	
THE PERSON				THE RESERVE AND ADDRESS OF THE PARTY NAMED IN				THE RESERVE TO STREET		2 1		STATE OF THE PARTY NAMED IN

THIS WE	LAST WE	WKS on CHA	TITLE ARTIST ORIGINAL LABEL - (PUBLISHER) COUNTY	RIES CHARTED
69	NE		Don't You Love Me 49'ers- 4'th & B'way (Copyright Control)	U
70	64	18	Easy Ice MC- ZYX/Mikulski (Copyright Control)	G.Sp.A.C
71)	NE	>	Handful Of Promises Big Fun-Jive (All Boys Music)	U
72)	93	Н	The Message Is Love Arthur Baker feat. Al Green- A&M (Intersong/MCA Music)	G
(73)	92	5	Woman In Chains Tears For Fears- Fontana/Phonogram (Virgin Music)	ŀ
$\frac{\smile}{(74)}$	NE		Rok The Nation Rob 'N' Raz feat. Leila K. Arista/BMG (Telegram)	UK.Si
<u></u>	NE		A Gentleman's Excuse Me Fish: EMI (Fishy Musici-Hit & Run)	U
(76)	95	3	Advice For The Young At Heart Tears For Fears Fontana (Virgin Music)	UK.Ĥ.I
77	81	5	Samen Leven Artiesten Tegen Kanker- Polydor (Copyright Control)	,
78	69	2	Love Pains Liza Minnelli- Epic (Warner Chappell)	UKL
79)	NE		Version "90" Les Vorbans- Vogue (Various)	F.s.
80	57	27	Pump Up The Jam Technotronic- ARS (Bogaru/BMC Publishing)	G.Sp.A.Ch.Pb.DGr
81	52	9	Just Like Jesse James Cher. Geffen (Realsongs/Desmobile/SBK)	UK.G.I
82	88	2	Hold Back The River Wet Wet Phonogram (Chrysalis Precious)	U
83	61	4	Dude (Looks Like A Lady) Aerosmith- Geffen (Aerodynamics/Desmobile)	UK.!
84	65	4	Talking With Myself Electribe 101- Mercury (Phonogram Music)	UK.
85	91	6	Ride On Time (Megamix) Black Box- Carrere (Copyright Control)	EA
86	82	3	Alexis M'Attend Philippe Lafontaine Vogue (Lafontaine)	F.
87	49	30	Ride On Time Black Box- de/Construction/RCA/BMG (Intersong/Copyright Control)	F.G.Sp.Cl
88	70	11	Volare Gipsy Kings PEM (Curci)	FPc
89	56	32	Lambada Kaoma- CBS (HMLO BV/BM Productions)	G.A.Po.DGr.
90	ΝE		Birdhouse In Your Soul They Might Be Giants. Elektra (Warner Chappell)	, UA
91	RE	—	Words The Christians Island (10 Music)	F.B.Sp.Sw.Gr
92	96	2	Worlds Apart Cock Robin-CBS (Nurk Twins/Edwin Ellis)	F.P.C
93	59	5	Steamy Windows Tina Turner- Capitol (Constant Evolution Music)	UKG
94	74	30	Blame It On The Boogie Big Fun- Jive (Global)	F.Sp
95	90	2	I Don't Wanna Lose You	G.B.H.A
96	71	4	Tina Turner- Capitol (Constant Evolution Music) Get Busy Mr. Lee- fre (Zomba Enterprises)	UKG
97	75	21	That's What I Like Jive Bunny & The Mastermixers Music Factory Dance (Copyright	F.Sp.Gr
98	NE		Everything Starts With An 'E' E-Zee Posse- More Protein/Virgin (Chrysalis/Virgin/Copyright Control)	UK
99	99	2	Love And Anger Kate Bush-EMI (Kate Bush Music)	UK
		2	The Deeper The Love	UK
100	94	2	Whitesnake- EMI (D. Coverdale/Warner)	

= RE-ENTRY

RECORDING STUDIOS

24-64 TRACK ANALOG/DIGITAL SSL G-SERIES, TOTAL RECALL

CALL FRANKFURT 069-5970168 · FAX 069-553201

hot BREAKOUTS

NATIONAL HITS READY TO EXPLODE!

uk & ireland

Jive Bunny That Sounds Good To Me / Music Factory Dunce UK) Candy Flip Strawberry Fields Forever (Debut/UK) The Stone Roses Made Of Stone (Silvertone/UK) Inspiral Carpets This Is How It Feels (Cow Dung/Mute/UK)

spain

germany, austria switzerland

The Power (Logic/BMG Ariola/Ger) Frank Zander Hier Kommt Kurt (Intercord/Ger) Wildecker Herzbuben Herzilein (Hansa/BMG Ariola/Ger) Muenchener Freiheit Ich Will Dich Nochmal (CBS/Ger)

scandinavia

italy

Pooh Uomini Soli (CGD) Amedeo Minghi & Mietta Vattene Amore (Fonit Cetral) Toto Cutugno Gli Amori (EMI) Francesco Salvi A (Fire)

benelux

france

Les Forbans

Indochine

Roumanie

Melody

Version "90" (Vogue)

Le Baiser (BMG Ariola)

Le Soleil Se Leve A L'Est /CBS)

Chariot D'Etoile (Carrerel

Petra & Co. lii Daar (Dureco/Hol/Bel)

On A Toujours Quelqu'Un (Polydon/Bel)

Fortune Fairytales (Polydon/Hall)

Televie

Lois Lane

Barclay James Harvest Barry Manilow

Relinta Carisle

Chicago China Chris DeBurgh

Chris Rea

del Amitri

Elton John Enya Erasure

Etienne Daho Eurythmics Fine Young Cannibals

rancis Cabre

ron Maiden

Kylie Minogue Laid Back

Lalo Rodriguez Lisa Stansfield Liza Minnelli Lloyd Cole

Marcika Michael Bolton Midnight Oil

a-z

rançois Feldman

ohn Lee Hookes

Johnny Clegg & Savuka Johnny Hallyday Julien Clerc

mmy Somerville ve Bunny & The Mastermixers

Danny Fabry

Blif bi Bij Mij /CBS/Bell

A HOT HIT? THIS COULD BE YOUR OWN **HOT BREAKOUT!**

> FOR ALL INFO CALL M&M'S SALES DEPT. AMSTERDAM: 31.20.6691961

Concha Velasco Anders Glenmark Una Chira Ye-Ye (BMG Ariola) Hon Har Blommor I ... (Record Staion/Swe) Bravo & D.J.'s Rob 'N' Raz Dificil Rap (Impact Records) Rok The Nation (Telegram/WEA/Swe) Bubber

No Me Importa Nada (Hispavox) Bubbers Badekar (Mega/Den) El Golpe Snikksnakk La Cara Occulta (WEA) ladaiada (Sonet/Norl)

MUSIC EUROCHART

MEDIA SINGLES

A Gentleman's Excuse Me Advice For The Young At Heart Lambada Le Temps Des Yeyes Alexis M'Attend All Around The World Leningrad Les Valses De Vienne Another Day In Paradise Another Day in Paradise Bakerman. Birdhouse in Your Soul Black Betty Blame it On The Boogle Blue Savarnah Casser La Volx Comment Te Dire Adleu Daar Grat Ze Live Together Loaded Love And Anger Love Pains Love Shack Made Of Stone Madly In Love Megamix Meme Si Tu Revenais (Remix '90) Don't You Love Me Moments In Soul Natural Thing Nothing Compares 2 U Oliver On Ecrit Sur Les Murs Oude (Looks Like A Lade) Dude (Looks Like A Lady)
Easy
Elephant Scone
Enjoy The Sence
Everything Searcs With An 'E'
Fais Mol Une Place
Get A Life
Get Busy
Grather Pump Up The lam Qui De Nous Deux Ride On Time Ride On Time (Megamix) Rok The Nation Girl I'm Gonna Miss You Room At The Ton Girl I'm Gonna Miss You Going Back To My Roots Got To Get Got To Have Your Love Handful Of Promises Sir And Wair Handful Of Promities Happenin' All Over Again

Here We Are

Hiroshima Hold Back The River

Might
Wish It Would Rain Down

I'll Be Loving You (Forever)

Infinity (1990's Time For The Guru) Just Like Jesse James L'Homme En Blanc La Luna

II A Noige Sur Les Lacs

VI

How Am I Supposed To Live Wikhout You I Don't Know Anybody Else I Don't Wanna Lose You

Steamy Windows Strawberry Fields Forever Tears On My Pilow That Sounds Good To Me That's What I Like The Brits 1990 The Deeper The Love The Message is Love The Power This is How it Feels Un 'Estate Italiana Version "90 Volare Woman In Chains Worlds Apart You Make Mc Feel (Mighty Real)

INDE

EUROPEAN

Mili Vanili

Musnchanar Freihair New Kirk On The Block Patricla Kaas Patrick Bruel Philip Box & The Vondon Club Project D Quincy Jones Quireboys Richard Marx Roch Volsine Rod Stewart Rondo Veneziano Roxette Soundtrack - Great Balls Of Fire Soundtrack - The Blues Brothers Star-Inc. Sydney Youneblood Tanita Tikaram Tears For Fears The Creeps The House Of Love The Mission
The Notting Hillbillies
The Stone Roses The Stranglers Thompson Twins Tina Turner Tournee D'Enfoires Tracy Chapman UB 40

MUSIC

SINGLES IN EUROPE

Country		2	The Carting of State
UNITED KINGDOM	Dub Be Good To Me Beas International (PolyGram)	The Brits 1990 Various Artics (RCA/BMG)	How Am I Supposed To Live Without You Michael Botton (CBS)
GERMANY	Nothing Compares 2 U Sneed O'Comor (BMG Ariola)	Enjoy The Silence Departe Hode (Intercort)	The Power Snap (BMG Ariola)
FRANCE	Les Valses De Vienne Francois Fédaran (Phonogram)	Helene Roth Volane (BMG Ariots)	Le Temps Des Yeyes
ITALY	Nothing Compares 2 U Snead O'Comor (BM)	Vattene Amore Amedeo Hinghi & Hierra (Fonk Cerra)	Un' Estate Italiana Eduardo Bernaco & Gianna Namini (Virgin)
SPAIN	Pump Up The Jam Technotronic (Max Music)	Enjoy The Silence Depoche Mode (Danei Records)	Get Up! Technotronic (Max Music)
HOLLAND	Nothing Compares 2 U	Daar Gaat Ze Cloudes (CNR)	Sacrifice Bton John (Phonogram)
BELGIUM	Samen Leven Artisten Tejen Karker (PolyGram)	Nothing Compares 2 U Sinsat O'Comor (BMG Ariols)	On A Toujours Quelqu'Un
SWEDEN	Nothing Compares 2 U	Hon Har Blommor I Sitt Har Anders Generals (Record Station)	Jimmy Dean Trol (Sonet/WEA)
DENMARK	Nothing Compares 2 U	Enjoy The Silence Depode Mode (Sonet)	Bubbers Badekar
NORWAY	Nothing Compares 2 U Sneed O'Compar (EMI)	Lily Was Here David A. Szewart & Candy Davier (BMG Ariola)	Helene Roch Mobine (BMG Aniols)
FINLAND	Nothing Compares 2 U Snead O'Compor (EMI)	Enjoy The Silence Depoche Mode (Sorret)	Talaskangas Artinos (CBS)
IRELAND	Love Shack 8523 (WEA)	Black Betty Run Jan (CBS)	Nothing Compares 2 U
SWITZERLAND	Nothing Compares 2 U Snead O'Comor (BMG Ariola)	Enjoy The Silence Depicte Mode (Phone)	Get Up! Technotronic (BCH)
AUSTRIA	Nothing Compares 2 U Snead O'Comor (BMG Ariola)	Get Up! Technotronic (EMP)	Bakerman Laid Back (BMG Ariola)
GREECE	Get A Life Soul I Soul (Virgin)	All Around The World Lia Sazefiel (BMG Ariola)	Street Tuff Double Trouble & The Rabel MC (PolyGram)
PORTUGAL	Another Day In Paradise	Lambada Kaona (CBS)	Pump Up The Jam

MASTER CHART - March 24, 1990

top 3 EUROPE

Country		2	3
UNITED KINGDOM	But Seriously Fil Colles (Argn)	Missing Presumed Having A Good The Noting Hiblides (PolyGran)	Run To The(The Number Of The(12° Double Pack iron Haiden (EMI)
GERMANY	But Seriously thi Colles (WEA)	Blue Sky Mining Midglet OI (CBS)	Affection Liss Stanfield (BMG Ariola)
FRANCE	But Seriously Phi Colles (WEA)	Helene Roch Voisins (BMG Ariols)	Fais Moi Une Place
ITALY	Uomini Soli Fook (CGD)	But Seriously Phil Colles (WEA)	Affection Lisa Sanofeld (BMG Ariola)
SPAIN	But Seriously Phil Colles (WEA)	Affection Lisa Sazelled (BMG Ariola)	Colour The Christians (BMG Ariola)
HOLLAND	The Very Best Of Supervario (Arcade)	But Seriously Pol Colles (WEA)	The Heart Of Chicago
BELGIUM	Hoezo Cosses (HKM/CNR)	Les Annees Musique	Vienna Concierto
SWEDEN	Blue Tomato The Creeps (WEA)	Jag Finns Har For Dig Anders Genmark (Record Station)	Blue Sky Mining
DENMARK	Vinterdage Sos Ferger (Genjel)	But Seriously Phil Colins (WEA)	Musik Til Maneskin Original Moments (CBS)
NORWAY	But Seriously Phi Colins (WEA)	Blue Sky Mining Minigt OI (CBS)	Tatt Av Vinden Bjorn Eidnag (Norsk)
FINLAND	Sina Juce Leskinen (CBS)	Journeyman Eric Clarco (WEA)	But Seriously Phil Colins (WEA)
IRELAND	The Essential Pavarotti	Uncertain Pleasures Mary Couglian (WEA)	The Heart Of Chicago
SWITZERLAND	But Seriously Phil Colins (WEA)	Blue Sky Mining Miningk OI (CBS)	Sign In The Sky Olio (PolyGran)
AUSTRIA	But Seriously Phil Colins (WEA)	Affection Liza Statefield (BMG Aniala)	Look Sharp Rosens (EMI)
GREECE	Pump Up The Jam Technotronic (Mesic Box)	But Seriously Phil Colins (WEA)	World Beat Kaona (CBS)
PORTUGAL	Amazonia Roberto Carlos (CBS)	But Seriously Phi Coling (WEA)	Mosaique Gey King (OS)

	ML	:L	1/	A	-		-			and a	5
	THIS WEEK	LAST WEEK	WES on CHARTS	ARTIST COUNTRES CHARTED TITLE - ORIGINAL LAREL	THIS WEEK	LAST WEEK	WISS ON CHILDREN	ARTIST COUNTRES CHARTED TITLE - ONGHALLAREL	THIS WEEK	LAST WEEK	ARTIST COUNTRES CHARTED TITLE - ORIGINAL LAREL
	1	1	14	Phil Collins UKAGBH.\$p.ACA.5=/BDINAGG# But Seriously: WyerMEA	35	35 18		François Feldman /8 Une Presence Alps Rosspan	69	71 12	Pierre Bachelet Quelque Part C'Est Toujours Amp
	2	2	.14	Lisa Stansfield UKGBH\$ACAS#BDIAG	36	46 3		Lloyd Cole Ling Salahar Ling Cole Apper	70	47 6	Luz V. Hippox
	3	6	23	Tina Turner UKRGBHSpACKS+REDIRIF Foreign Affair Capital	37	38 25		Elton John GHADI Sleeping With The Past Audeo/Nongram	71	65 4	China GO Sign In The Sky-lenge
	4	4	17	Chris Rea UKIGBHADISWADNINGIP The Road To Hell See Wes	38	39 9		Jimmy Somerville Read My Lips London	72	68 12	Luca Carboni Persone Silenziose ACARMS
	5	3	10	Technotronic UKAGBHSpACkSwDIRGer Pump Up The Jam-ARS	39	40 50		Francis Cabrel F Sarbacane C85	73	70 50	Texas FEHSID Southside Mercey
	6	14	2	Midnight Oil Blue Sky Mining Cts	40	42 27		Richard Marx GSpOLD Repeat Offender EthicsA	74	28 2	The House Of Love The House Of Love Forase
	7	5	6	Tanita Tikaram IKGBH\$AOJ+BOINRIF The Sweet Keeper- Sar Wex	41	41 62		Patricia Kaas 88 Mademoisele Chante Aydor	75	63 11	Soul II Soul Club Classics Vol. One of Accords
1	8	8	15	Rod Stewart UKGBHSpASkeDiGelf The Best Of Rod Stewart Honer Broken	42	32 15		Kaoma ASSPADIGE World Beat CBS	76	NE	Thunder Backstreet Symphony- 849
	9	7	16	Eric Clapton UKASHSOUS-DINASI Journeyman April	43	66 2		Laid Back Hole In The Sky. 84G Anna	77	77)	Enya # Watermark- wea
	10	9	13	New Kids On The Block UKGHACEN Hangin' Tough C88	44	33 19		Sydney Youngblood GADISWD Feeling Free-Graveyin	78	78 5	Chicago The Heart Of Chicago All MoorReprise His
	11	10	9	Quincy Jones Back On The Block OwenWerer Brothers	45	NE		Pooh Uomini Soli-cca	79	69 11	Martika UK Sp./ Martika C85
	12	N	>	The Notting Hillbillies UKHSWAF Missing Presumed Having A Good Henge	46	49 12		Supertramp The Very Best Of Artik	80	73 20	Ken vieg Zu vveit- een
	13	п	8	The Christians UKGSHSOUS-ALDRGS Colour-saw	47	0 7		Cat Stevens The Very Best Of Cat Stevens saw	81	79 4	Concerto daly Acord
	(14)	N	>	Iron Maiden Run To The Hills/The Number Of The Beast Bit	48	45 4		del Amitri Waking Hours AM	82	83 17	Nockers IV Ballads Hinex
	15	13	18	Billy Joel Storm Front Cas	49	48 17		Wet Wet Wet Holding Back The River- Procourthongram	83	n 2	Eurythmics We Too Are One ACABAG
	16	12	22	Tracy Chapman RGSDACABR Crossroads Select	50	53 2		Indochine Le Baiser and Anni	84	90 5	Soundtrack - Great Balls Of Fire & Great Balls Of Fire Ayear
٠	(17)	22	16	Roxette G8H\$pADGr Look Sharp Antophone	51	52 6		Tournee D'Enfoires Les Restaurants Du Coeur-Ayer	85	84 3	Cadillac Alijs Phongran
	18	19	5	The Mission UKGBHACKS+RD Carved In Sand Herary	52	NE	>	Luciano Pavarotti The Essential Pavarotti-Deca	86	91 2	Kesults (pic
	19	20	22	Tears For Fears UK/IGHSpDI The Seeds Of Love forms	53	NE	>	The Stranglers OKF	87	RE	1180 700
	20	R	•	Michael Bolton UKHSwDNIF Soul Provider: C85	54	51 7		Star-Inc. Synthesizer Greatest Vol. III Descrie Ausrepho	88	75 H	Welcome to the Beautiful South- Gel DesifoyGan
	21	18	4	Johnny Clegg & Savuka IGBOUNI Cruel Crazy Beautiful World &	55	36 31		Milli Vanilli GHR All Or Nothing-Jana 84G Ovyade	89	89 5	Blue Iomato MEA
	22	15	6	Fish UKGBHOLSHEDR Vigil In A Wilderness Of Mirrors 8N	56	55 13		UB40 Labour Of Love II- Kepis	90	74 E	Neneh Cherry Raw Like Sushi <i>CraWign</i>
	23	59	9	Nigel Kennedy/Eco Vivaldi Four Seasons &rr	57	44 31		Alice Cooper GAS+DRG Trash-Ge	91	64 8	Di Terra E Di Vento-Gir
	24	21	12	Roch Voisine FBN Helene GMBMG Area	58	57 12		Patrick Bruel Alors Regarde ACABMG	92	88 2	Enjoy Tourself- ANS
	25	25	В	Gipsy Kings MG8HCIA-DO MOSAIQUE MY	59	34 7		Phillip Boa & The Voodoo Club 6 Hispanola-Reser	93	NE	The Greatest Files 2000
	26	26	3)	Gloria Estefan UKGHSpAr Cuts Both Ways 6x	60	82 6		Quireboys A Bit Of What You Fancy- Parliptone	94	86 2	David A. Stewart GROG- Soundtrack - Lily Was Here-ACARMG
	27	23	9	Cher Heart Of Stone Gelee	61	56 10	,	Mylene Farmer 75 En Concert Hyder	95	95 6	Live ELX Wye
	28	27	6	Julien Clerc Fais Moi Une Place Kryn	62	58 54	4	Simply Red A New Flame for Nex	96	NE	Barclay James Harvest Welcome To The Show Asser
	29	17	55	Fine Young Cannibals The Raw And The Cooked toxon	63	54 IE	8	Chris DeBurgh Spark To A Flame AM	97	RE	Soundtrack - The Blues Brothers The Blues Brothers Adams
	30	24	26	Westernhagen Halleluja- Woner Brothers	64	67 4		Clouseau 8H Hoezo- <i>HKHCHR</i>	98	85 2	THOSE OTHER THE TIP MOS
	31	29	В	Jive Bunny UKG\$ACN/6:00 jive Bunny - The Album Reco	65	50 4		Project D The Synthesizer Album Baze	99	97	ven Devoratile Otra vez micolor
	32	30	18	Belinda Carlisle UKGSpACASwDRGr Runaway Horses Inge	66	60 10	0	Muenchener Freiheit 6 Purpurmond cas		NE	
	33	37	21	Milli Vanilli U.S. Remix Album Hara 845 Oryanis	67	NE	>	Barry Manilow Live On Broadway-Aniu \$96	UK = 1 1 italy, 2 Denmark	Joined King ip = Spair i, N = No	don, G = Germany, F = France, Ch = Svetterland, A = Austria, H = Holland, B = Belgium, Ir = Indand, Sw = Sweden, D = zway, Fi = Finland, Po = Portogal, Gr = Greece.
	34	31	7	John Lee Hooker GACA The Healer-Sterone	68	61 9		The Stone Roses The Stone Roses Skenove	C)= FA	ST MOVERS RE = NEW ENTRY

PREVIEWS

SINGLE OF THE WEEK

After The Rain - Arista BMG/Telegram

puts to good use on this Magnus Frykberg produced song. A classy, mid-tempo dance number with a distinctly Nordic character getting airplay in the UK and Scandinavia.

Gary Moore

Oh Pretty Woman - Virgin Not the Roy Orbison song of the same name; this blues classic

has been brought back to life by Moore and Albert King. Excellent stuff

Grace Kairos

Don't Know What's Going On -RCA/BMG

Lively and rootsy. A pianobased, mid-tempo song with strong vocal harmonies and an inspired harmonica break from one of Germany's better new

Innocence

Natural Thing - Cooltempo

The commercial side of house, Sparse, melodic dance music featuring an excellent vocal performance.

Five Star

Treat Me Like A Lady - Epic A strong return with a Jam/Lewis style production and one of the best tunes they have produced for a long time. Shaping up to be a big hit.

Elaine Hudson On A Long And Winding Road -RCA/BMG

Hudson sang the backing vocals for Sydney Youngblood and now he is doing the same for her. A strong debut with a house beat and a good tune produced by Claus Zundel.

After some strong and promising singles releases for Swedish independent label Telegram, Neneh Cherry's half-sister is shaping up to be just as famous as Neneh. Titivo looks similar and has a mature, soulful voice which she

Lois Lane

Fortune Fairytales - Polydor A likeable pop song from a good Dutch pop group. A programmable dance number.

Iulien Clerc Fais-Moi Une Place - Virgin

A ballad, produced by Phil Ramone, featuring a duet with Françoise Hardy, Smoother than smooth.

The Mission

Deliverence - Mercury A big sing-along noise produced by Tim Palmer. The sort of chorus that could see the song adopted by football fans.

Unusual but radio-friendly.

Horse The Speed Of The Beat Of My Heart - Capitol

The long-awaited second single confirms the impression left by their debut release You Could Be Forgiven that they are one of the best British newcomers of the last six months

Randy Crawford

Wrap-U-Up - Warner Brothers Definitively radio-friendly, A slow number with a sparse but melodic backing and some tastefully arranged strings.

Major Matt Mason

Move - BMG/RCA

The debut single by this UK group is a first-rate slice of poprock. Stylistically somewhere between Fleetwood Mac and Texas, this is classic FM.

River City People Walking On Ice - EMI

Jangly pop featuring the very transatlantic voice of Siobhan Maher. Perhaps the only UK band that have managed to include a hint of C&W without sounding ridiculous.

ALBUM OF THE WEEK

Peter Wolf

Up To No Good! - MCA

A straight-ahead, no-nonsense rock LP from this ex-singer of the J Geils Band. The material draws on a variety of influences including Motown, Rolling Stones, R&B and blues and this, combined with a handful of excellent

songs, makes for a very strong LP. The sound is raw, energetic and inspired and it might be the best album the Stones never made. If not a masterpiece, certainly a must,

Martha's Vineyard

Martha's Vineyard - rooArt

Thoughtful and intelligent folkrock from this Australian four-piece. Main songwriter Peggy van Zalm has a warm, expressive voice that mixes well with the band's subtle playing. An easy-going record of some depth. Best: 3 AM, Time Will Fly, Shadow and Trying Too

Vitamin Z

Sharp Stone Rain - Mercury Solid poprock somewhere between Ellis, Beggs & Howard and Cutting Crew. They have an unusual and effective way of combining dance grooves with a symphonic edge without the songs becoming messy. Occasionally though, the atmospheric production effects verge on the tacky. Try Don't Wait For Me. Oueensland and Burn For You.

Mary Coughlan

Uncertain Pleasures - East West A mature and accomplished second LP from this talented Irish singer. Her silky smooth voice switches effortlessly between folk, vaudeville and rock, helped by Pete Glenister's sympathetic production. Especially good are Whiskey Didn't Kill The Pain and Man Of The World; also well worth a listen are the covers of Hearthreak Hotel and Mother's Little Helper

Jenny Morris

Shiver - WEA An album of driving poprock from vet another talented Australian. Produced by, and largely co-written with Andrew Farriss of INXS, the material is marked by some striking moments and adventurous arrangements. An artist with a unique and intense vocal style.

Age Of Chance Mecca - Virgin

With a list of influences that includes Metallica, De La Soul and everything in between (Scott Walker and Public Enemy to name two) this is truly cosmopolitan music. Rooted in the R&B tradition of James Brown and featuring Charles Hutchinson's powerful voice, Age Of Chance make music for the 90s. Check out 4 More Years, Refuse To Lose and Playing With Fire.

Sinead O'Connor

I Do Not Want What I Haven't Got - Engire By striking the perfect balance between compelling, haunting tunes (Feel So Different, Three Babies) and more hard-hitting pop (I Am Stretched On Your Grave, The Emperor's New Clothes), this album will probably already be a hot radio favourite by the time you read this, European radio's embracing of Nothing Compares 2 U even surprised the artist, but this collection will attract the attention of more radio programmers

Furniture

Food, Sex & Paranoia - Arista/BMG With a sound that combines the thrashy pop sensibility of Joy Division, a dash of Beatnic poetry and some tasteful arrangements. Furniture are never less than interesting. Their first LP for Arista/BMG is a well put together collection of enfant terrible pop that occasionally bares a resemblance to the B-52's on valium. Worthwhile

Editor Gary Smith Contributors Pieter de Bruyn Kops and Machgiel Bakker

Michael Bolton - Hungry For Success

As a co-songwriter, with | alone. Michael did a TV show in | no. 1 in the UK. Europe is very | for the way he sang The Dock Of Desmond Childs and Diane Warren, Michael Bolton's songs have been covered by Cher. Starship, Joe Cocker, Kenny Rogers and Liza Minnelli. As a singer/songwriter he has put himself at the top of the AOR/AC playlists for the past seven years in his native US. Now, with 'How Am I Supposed To Live Without You', taken from his fourth LP for CBS, 'The Hunger', he has finally broken through in Europe.

K jell Andersson, marketing manager at CBS Europe, says Bolton first made it in Scandinavia, "Michael Bolton has been a big name in Norway for a long time now, it all started off there last year. After Norway, Sweden followed and we sold

think of too many artists its effect too."

performing live in TV shows. The tape went down well. It was very impressive and it had a huge

"We were lucky in that at about the same time Michael had a no. 1 hit in the US with How Am I about 100.000 copies of The Supposed To Live Without You Hunger in these two countries and some time later the song went letter expressing her admiration

Norway, where he sang live. We keen on what is happening in the taped the show and sent it to a UK and the US, so Michael lived range of important TV people off the hit itself and the video. Of across Europe, just to show them | course, the fact that Michael has a how well he comes across. I can't lot of credits as a songwriter, had

Michael Bolton comes after almost 20 years of successfully writing songs for other artists. However, it is not only his songwriting abilities that make Bolton so special, but his voice. Otis Redding's widow wrote him a

The Bay.

Bolton did make an impression, performing live at several European TV rock shows. After these he went back to the US to receive a Grammy for best male vocal performance. With the release of his new single How Can We Be Lovers Bolton will return to Europe to do some more TV. He will appear on the West German show 'Das Alte Operahauser', the programme that broke Billy Joel's We Didn't Start The Fire there.

At the same time Bolton will attend press conferences and do some radio sessions. CBS plans to release some limited promomaterial in the form of T-shirts and posters, "Whether Michael is going to tour Europe remains a question?' says Andersson. "Nothing has been confirmed yet. But late April or the beginning of May he will tour the US and there is a good chance he will keep the band together to eventually tour Europe:"

Candy Is Definitely Here

moving quickly up the Eurochart Hot 100 Singles, Dutch saxophone player Candy Dulfer is beginning to develop into an international star. Dulfer's first album will be released on BMG Ariola (Holland) between April and May. a European tour with her band Funky Stuff will follow and she will be appearing on

stage with Prince on his

forthcoming tour.

ilv Was Here was released as the soundtrack of the Dutch movie 'De Kassiere'. Although the label said "Dave A Stewart featuring Candy Dulfer", in Holland the record was received as a Candy Dulfer song. Thanks mostly to her collaboration with Prince, Dulfer is already a celebrity in the Netherlands.

With 'Lily Was Here' | success in Holland, selling over | anyway. It went straight into the | Was Here is a quality piece of 125.000 copies and reaching charts without any publicity or platinum status. Reluctant at first. RCA/BMG decided to release the song all over Europe. Maarten Stijnkamp, press officer at RCA/BMG Holland: "At first

marketing whatsoever. The song sells on its own merits. Not bad for a tune written in 15 minutes." Much to the surprise of the record company, which thought

UK, RCA/BMG UK did not think the song would do anything there. They didn't have the film to go with the song and the UK audience did not know Candy. "But, when it went platinum in

novelty song, it was well received in the UK. Paul Fairburn, head of music at Red Rose Radio: "I don't think it's a novelty hit. of music girl, but a fully grown Novelty hits only sell because they musician. Candy definitely helare silly or because someone ped to break the single very much. The single became a huge | Holland, they decided to release it | famous is playing on them. Lily | I think she is going to be big."

music, not a novelty. It's a bit of an unusual record all right, but it's a good song. We have a reasonably broad format, and quality always fits in, even an instrumental?'

Dulfer made her first record in 1981 when, aged 11, she performed with her father Hans' group. In 1984, she played with US sax player Rosa King and began her own group Funky Stuff and the band toured the Dutch circuit extensively. Since then Dulfer has worked with Prince at Paisley Park, recording with several artists, including Patti LaBelle, Jill Jones and Time. She also appeared with Prince in the Party Man video.

RCA/BMG Holland had been worried Dulfer would be seen abroad as a good looking nobody from Holland, Stiinkamp: "But soon everyone involved found out she was not just a beautiful school

Surun pyyhit silmistäni

From best-selling album in Finland '89 (160,000 copies) to be released in English in april 1990, licence and sub-publishing free for the world. Contact: Kristian Jemström, Flamingo Music tel: +358-0-8532177, fax +358-0-8532023

T.W.O Pretty

JAMBOSALA

The most sensational girls

from Holland!!!. Hiphouse,

dance, rap and ska at it's best.

THE

BABY

TIGERS

rights worldwide available

please contact

Torsten Nobst

at

CBS MUSIC PUBLISHING GERMANY

Bleichstr. 64, D-6000 Frankfurt 1

Tel: 69-1305-238 Fax: 69-285476

PROMISING ACTS

by Gary Smith

track

Of The 90s CD in issue 4 of Music & Media,

has been very strong in and around Hamburg.

The song, by US group Atmosfear, was put on

heavy rotation by Radio Hamburg's head of

music Michael Missy. There was an immediate response by listeners and record dealers who wanted to get hold of the record. Import sales

of the track have been very healthy and at the

moment the band are being chased by several

Watch out for the Norman Cook remix of

Bring Forth The Guillotine by Silver Bullet

(Talent Tracks cassette no. 23). Cook is the ex-

bass player of the now defunct Housemartins

and is currently riding high in the UK charts

with Beats International and Dub Be Good To

Me. His skill as a producer/remixer is in in-

creasing demand and he has really improved

what was already a strong hiphouse track by

adding more musical muscle. After the UK

chart success of 20 Seconds To Comply it

could mean more chart action for Tam

Tam/Savage (Silver Bullet's record company

and suppliers of some of the best promotional

T-shirts ever seen in these offices).

companies including WEA and RCA.

The reaction to the

featured on the Talent

Atm-oz-fear.

A NEW MUSIC # MEDIA INFO SERVICE FOR **ACTIVE TALENT** SCOUTS. 20 HOT TIPS **EVERY 2 WEEKS** ON CASSETTE. CALL GARY SMITH FOR ALL INFO AMSTERDAM

(0)20 - 669196

sorship

Jad Wio, one of France's hottest trash/pop

bands are releasing a new single next month

called L'Amour A La Hate. The band will also

be touring later in the year supported by the

French ministry of culture's controversial at-

tempt to encourage French groups by spon-

Simcess (cassette no. 20), one of a number

of extremely promising bands from Denmark.

have just released The House, their second

album, after being signed by BMG Ariola in

Denmark. The first single was God's Garden

which spent 10 weeks in Danish Radio's

singles chart and they have now brought out a

follow-up, the excellent The World Is Full Of

UK national chart. The disappearance of the

Sugarcubes' Planet from the top 30 after only

three weeks could mark the beginning of a

disenchantment with the Icelandic group who

have enjoyed considerable indie success since

their debut in 1986. Further down the chart

Simon Harris & Daddy Freddy enter the top

20 at no. 18 with Ragga House (All Night

The Pale Saints stay at the top of the albums chart with The Comforts Of Madness for the

fourth week. Sonic Boom, who is one third of

Spacemen Three, makes his solo debut this

week at no. 2 - Spectrum on Silvertone does,

however, have the other two members of

Spacemen Three playing on certain tracks and

the sleeve boasts a special interactive

psychedelic pattern. At no. 15 Baby Ford

enters the albums chart with OOO... The

World Of Baby Ford on Rhythm King which is

currently shaking the dance floors of the UK.

Terminal City Ricochet, a various artists com-

pilation from the Alternative Tentacles label,

charts at no. 17 and Bristol band The Seers

scrape into the top 20 at no. 20 with Psyche

Out on Cherry Red.

Long) on the Living Beat label.

Simcess - an excess of talent

Lies. Worth a listen.

Anders Roland Finn Olafsson

MUSIC

ACOUSTIC GUITARS DE LUXE! INSTRUMENTAL WORLD MUSIC BY TWO OF THE FINEST **GUITAR-PLAYERS** IN SCANDINAVIA

TWO ALBUMS PACKED WITH MUSICAL ADVENTURES PRODUCED BY FINN OLAFSSON

GLOBETROTTER

Phone: +4542292259 - Fax: +4542291629

Italian Connection

La Dolce Vita (Step/Italy). Contact:Miriam Westercappel/ tel:39.6.3251570/fax:352190/tlx:616241

From the same production team that brought you the New Beatless medley (Bonsanto, Pulga & Preti) comes a rather more straightforward but no less excellent Italian dance track. Licence and sub-publishing free except Italy.

Norma Lewis

Take Me Down Easy (Gotham City/UK). Contact:BT Management/Barry Tomes/ tel:44.21.4601645/fax:4532804

The debut single from the ex-Shakatak singer is a well produced and catchy slice of swingbeat. The song is about to take off in the UK where the dance floor response has been very strong. Licence and sub-publishing free for all European territories.

Radio Bonn

Warrior Girl (Bubble/Italy). Contact:Bubble/Laura Martorelli/ tel:39.6.352279/fax:352190/tlx:616241

A track sung in English by an Italian band with a German name. The result is, as you might expect, very European. Best described as Eurodisco/rock! Licence and subpublishing free except Italy.

Baby Tigers

Boys Here Comes The Flood (CBS Music/West Germany). Contact:CBS/

Torsten Nobst/tel:49.69.13050/fax:285476 A very promising debut by a new German band with hints of Duranduran or ABC. Formed from the popular independent group Set Fatale this track is a taster of their forthcoming debut LP. Licence free for the world and sub-publishing may be negotiable.

Troll

Jimmy Dean (Sonet/Sweden). Contact:Sonet/Jonas Holst/ tel:46.8.7670150/fax:7670851

The debut single by this seven-piece all-female group has already sold 50.000 copies in Sweden and is doing well in Finland. They will be touring extensively this summer in Sweden and recording a new LP with producers Hakansson, Hansson & Norell in September. Licence and sub-publishing free except Scandinavia, Benelux & GAS.

Radio Tirana

Wild Animals I Have Known (Extraplatte/Austria). Contact:Michael Langoth/ rel:43.222.963393/fax:966020

A band made up of established visual artists who have successfully combined music and video on the LP and accompanying video Harmonie & Forschung (Harmony & Research). The new Yello? Licence and subpublishing free except Austria.

Precious Wilson

I May Be Right For You (Tam Tam/UK). Contact:Savage/Sheyla Aslan/

tel:44.1.4901210/fax:2503186

Wilson had a thriving career in the late 70s with the band Eruption. Her classic soul voice fits well with the thoroughly modern backing to provide a dance number with definite chart potential. A well-produced slice of gospel house. Licence and sub-publishing free except

TWO Pretty

lambosala (IMC/Holland), Contact:IMC/ Peter Boertie/tel:31.1718.31615/fax:32639 The debut single from this teenage female duo is very strong and has real international poten-

tial. Hiphouse with a subtle ska feel taken from the very respectable debut LP Check Out. Licence and sub-publishing free except Benelux.

Chaif

Rock From Russia (LRO/West Germany). Contact:LRO/Riff La Roche/ tel:49.30.8134182/fax:8141632

Rock from Russia with a distinct 70s feel about it. A good mid-tempo rock song that is also somewhat moody, atmospheric and laidback. Licence free for the world and subpublishing free except West Germany.

MUSIC & MEDIA March 24, 1990

Records mentioned on this page are by promising acts which have potential for breaking into the pan-European market. The selection is done by the editorial team of Music & Media. Radio & TV programmers wanting to play the material mentioned here should be aware that not all records are necessarily released in every territory. International A&R managers and music publishers on the look out for new deals should contact the original master/publishing owners. Country of origin and contact numbers are listed as known Those wishing to submit material to this section should send their records, biographies and photos to Music & Media, Gary Smith, PO Box 9027, 1006 AA Amsterdam, Holland.

Top 10 UK

I. Elephant Stone	Stone Roses	(Silvertone)
2. This Is How It Feels	Inspiral Carpets	(Mute)
3. Made Of Stone	Stone Roses	(Silvertone)
4 Loaded	Primal Scream	(Creation)
5. Mad Love	Lush	(4AD)
6. Blue Savannah	Erzoure	(Mute)
7. Enjoy The Silence	Depeche Mode	(Mute)
8. Indian Rope	Charlatans	(Dead Good
9. Bring Forth The Guillotine	Sher Bullet	(fin fin)
1). Ride	Ride	(Creation)
compiled by MRIB		

Going Independent...

by Jonathan Walford

The Inspiral Carpets enjoy a good week with This Is How It Feels, their debut single for Mute, going straight in at no. 2. They also have three other singles in the indie top 50, all climbing this week, including Joe which entered the chart 11 months ago.

The second of the Stone Roses re-releases, Made Of Stone, on Silvertone enters at no. 3 and like Elephant Stone should do well in the

MUSIC & MEDIA - March 24, 1990

S mart-alec DJ Chris Morris has been upsetting a few people on his Sunday morning show at GLR. Radio 1 DJ Bruno Brookes was particularly annoved at being cleverly-edited into saving "Hello, I'm Bruno Brookes and I'm stupid". So annoved in fact | the-art Media Touch computer that his agent complained and the system went down the day before drop-in was dropped. But at least the Beeb have shown which side they're on. The men-in-suits have just issued Chris with his final warning for various transgres- one!) sions and next time they'll be able to fire him and get in a replacement... like Bruno Brookes.

ding to the British actors union Equity's Journal, a certain Bruno Brookes is in arrears with his subscription and could find his membership terminated if he a PP. doesn't cough up the money. Just think of all that TV and voiceover work he'll lose!

Now have you got a spare studio lying around? It's for Kiss FM, the new London dance station due on air in the summer. currently without a base and busy going round estate agencies.

In fact it seems to be nothing but problems for all these new UK stations. Jazz FM had a difficult beginning. I'm told its state-ofit was due on air. The station lost its data base and all programming had to be done by hand. (I hope my boss has taken note of that

Red faces at Radio Musa for Pentti Teravainen after saving Finland's Eurovision Song Con-It would appear that Bruno test entry Fri would be a power-

could do with the money. Accor- | play, totally against the rules. It isn't available on record until next month anyway. Pentti says he's very very sorry and he meant to say Fri was a TP, meaning tip, not

Radio Salu has just run a rather successful competition, a treasure hunt, with a first prize of DM 10.170. To win you had to listen to the station for 13 consecutive days to get all the clues. Good for the ratings that one!

Loads of birthdays coming up...Nick Lowe will be 41. Elton John will be 43, and Aretha Franklin will be 48, all on March 25. Then, the next day Diana Ross will be 46. Steven Tyler will be 42. and Teddy Pendergrass 40. What a party!

Poor Patricia Kaas will have to buy a new stage wardrobe after someone stole five suitcases from her car. The robbery is said to be worth Ffr 60,000 and she's offered a reward if someone brings her clothes back. She wants them for sentimental reasons.

Atlantic Records tells me it is

reissuing its soul back catalogue, including Ray Charles and Roberta Flack, on CD, perfect for those late-night smootchy playlists.

Talking of reissues, NCRV's Jaap de Groot has gone back into the studio to re-record his 15-yearold hit I'm Sorry Sir, then released by his alter-ego Mike Rondell Will it feature on his playlist?

More Milli Vanilli news. The boys are now busy denying malicious rumours that they don't sing on their records. Frank Farian says the rumours have been started by disaffected members of Boney M. but if you look closely on video, they do seem to have trouble lip-synching on Girl I'm Gonna Miss You, (the "its a tragedy for me to see" bit). One of them has also been quoted as saying he is going to be the next Elvis, Maybe he is, after all they have sold 6 million copies of their debut album. But then Elvis had a much cooler haircut.

MAKING WAVES

Tuning In To City 103

- Format: Top 40 pop/rock/dance; 90% music, 10% speech
- Core artists: recent powerplays included Lisa Stansfield, Jimmy J Morgan, Richard Marx, Wet Wet Wet. Top show: Christer Mehl's
- afternoon show.
- Hours on air: Midnight to 18.00. Monday to Friday,
- Target audience: 15-45. Audience: 150,000 daily (estimated), out of a potential 700,000 (21.4%)
- Founded: January, 1988,

Programme director Rolf Legefors: "In my view the success of City 103 shows the Swedish people are crying out for well-designed pop radio. We hope the Social Democrats give Radio Goteborg (20%). A new the go-ahead to national commercial TV in September and this in turn leads to the legalisation of commercial radio. We are gearing to becoming a commercial concern by 1992, though it may take some time for the tion and this, plus word of mouth,

become fully self-sufficient. years ago and within six months be very different in a more com-

City 103 is owned by Inner City Broadcasting (ICB), which is enongored by the Swedish Employers' Federation (SAF). Sister station to SAF Stockholm, owned by

JKL Media. Address: Radio City 103, Box 11335, 404 27 Gothenberg,

- Sweden ■ Tel: 46.31.158201, fax:
- 46.31.802754. ■ Frequencies: 102.6 FM, 101.1
- FM, 103.1 FM (all carry same programme covering Gothenberg and suburbs).

was attracting around 150,000 listeners a day, with a 50% slice of the 15-35 age range, better than Swedish Radio's national P3 channel (45%) and the regional survey conducted by Gothenberg University is due in April when we expect a further improvement.

"From the launch, people responded readily to the format. We attracted a lot of media attenmarket to respond and for us to has built a good audience and means we have not had to market "City 103 was launched two the station. Our approach would

netitive situation.

"The staff (of 10) are all fans of music and radio and the presentation is upbeat and positive. We operate two playlists, the first is a top 40 of current singles, which also serves as our chart, revised weekly in-house with reference to the Billhoard, Music & Media and Swedish charts plus local sales, with 10 new tracks added each time. Each single gets three plays a day, with a powerplay track played four times per day at peak times after news bulletins.

"The second playlist consists of oldies from the 50s, 60s and 70s, aimed at attracting 35-45 year olds. Tracks are drawn from a library of 4.000 titles, with three per hour played in the morning, four per hour around midday and two per hour in the afternoons. We are currently considering whether to adopt a computerised selection system such as Selector. Our jingles are made in

Gothenberg by Peter Wieberg. "The station's 18-hour transmissions are split between four DJs: Affe Kilfelt (06.00 10.00). Margareta Anderberg (10.00 - 14.00). Christer Mehl

the system operates in Sweden! "For the future, we are looking at broadcasting live dance parties from Gothenberg clubs, like Radio 1 is doing in Oslo, and

"I envisage a situation in a few

(14.00 - 18.00) and Peter Eklund (midnight - 06.00). Under the present system, the weekends and evenings on all three frequencies are divided between a dozen student and political organisations. Obviously we would like to have the channels to ourselves and operate 24-hours a day, seven days a week, but this is the way

there is a possibility of us opening another frequency later in the A'Me Lorain- Whole Wide World

years where six to eight commer cial stations could be operating in Gothenberg. Whether they survive or not depends on how well they are managed and how local businesses react."

STATION REPORTS

Updated reports and playlists additions from the major radio & ty stations from 16 European countries

AD : Additions to the playlist TP: Tips LP : Album of the week

CL : Clip ST : Studio IN: Interview

UNITEDKINGDOM

BBC RADIO I - London Chris Lycett - Sen. Prod.

AD The Beloved- Your Love Takes Candy Flip- Strawberry Fields lanet lackson- Escapade Martika- Water

AD The Four Of Us- Drag 49ers- Don't You Love Me The Christians- Words Dan Reed Network- Rainbow Stewart/Dulfer- Lily Gary Moore- Oh Pretty Woman Heart- All I Wanna Do Rob Stewart- Downtown Train Sinead O'Connor- Nothing Tears For Fears- Advice UB40- Here I Am

CAPITAL RADIO - London Richard Park - Prog. Contr. A List:

AD Snap- The Power lanet lackson- Escapade Sydney Youngblood- I'd Rather Cherelle- Saturday Love Shooting Party- Let's Hang On UB40- Kingston Town LP David Bowie

RADIO CITY - Liverpool Tony McKenzie - Head Of Music AD Giant-I'm A Believer

> Skipper Wise-Standing Del Amitri- Kiss This Thing Erasure- Blue Savannah Cutting Crew- Everything But Jermaine Stewart- Every Woman Horse- The Speed Of The Boat Kicking Back- Devotion Kate Bush- Love And Anger Rob 'n' Raz- Rok The Nation Marc Almond- A Lover Spurned

PICCADILLY RADIO - Manchester David Donne - Head Of Music B I ict

AD Inspiral Carpets- This Is How Mr Fingers- What About Oleta Adams- Rhythm Of Life C List:

AD Fish- A Gentleman's Excuse Me laymondi- All Night Long Martika, Water Del Amitri- Kiss This Thing 16 Tambourines- How Green Whitesnake, The Deener Shakesnear's Sister- Dirty Giant- I'm A Believer E-Zee Possee- Everything Might Be Giants- Birdhouse

GREATER LONDON RADIO - London Trevor Dann - Head Of Music Summerhill- Don't Let It Die The Beloved- Your Love Takes

AD Michael Bolton- Soul Provider Michael Bolton- How Am I Michael Bolton- How Can We Be Kinks- Down All The Days Edie Brickell- A Hard Rain

Dave Edmunds- King Of Love Iricle Works, Motorcycle Heart- All I Wanna Do Inspiral Carpets- This Is How Gary Moore- Oh Pretty Woman Del Amitri- Kiss This Thing

B List: AD Stone Roses- Made Of Stone Oleta Adams- Rhythm Of Life Wet Wet Wet-Hold Back

BRMB - Birmingham

Robin Valk - Head Of Music A List AD |T & The Big Family- Moments Innocence- Natural Thing

New Kids O/T Block- I'll Be The Mission- Deliverance The Beloved- Your Love Takes Candy Flip- Strawberry Fields live Bunny- That Sounds Good Tears For Fears- Advice Departs Mode, Enjoy Adam Ant- Room At The Top Whitesnake- The Deeper Shakin' Stevens- I Might

B List: AD Inspiral Carpets- This Is How Everyday People- Headline Primal Scream- Loaded Martika- Water Stone Roses- Elephant Stone Icicle Works- Motorcycle Railway Children- Every Beat Wolfs Bane- I Like It Hot River City People- Walking That Petrol Emotion- Abandon Ioan lett- Dirty Deeds

RADIO CLYDE - Glasgow Alex Dickson - Prog. Dir. A List. AD Candy Flin-Strawberry Fields

Del Amitri- Kiss This Thing Everyday People- Headline Halo James, Baby Richard Marx- Too Late Michelle Shocked-Sister Liza Minnelli- Love Pains Might Be Giants- Birdhouse

DOWNTOWN RADIO - Belfast John Rosborough - Head Of Prog. AD Randy Crawford- Wrap-U-Up Tol & Tol, Fleni

Michael Penn- No Myth Halo James- Baby 16 Tambourines- How Green Paul Carrack- Battlefield

METRO FM - Newcastle Giles Squire - Prog. Contr. A List:

AD Heart- All I Wanna Do Richard Marx- Too Late Dave Edmunds- King Of Love Kiss-Forever Kate Bush- Love And Anger Joan Jett- Dirty Deeds

HORIZON RADIO - Milton Keynes Clive Dickens - Head Of Music AD A Way Of Life- Trippin' Snap- The Power Obbital- Chime Pause For Thought- Gonna Get

CHILTERN RADIO & NORTHANTS RADIO Paul Robinson - Prog. Contr. AD That Petrol Emotion- Abandon Kirsty McColl- Don't Come

lanet lackson- Escapade RADIO TRENT GROUP - Nottingham Len Groat - Deputy Prog.Dir. A List:

AD Horse-Speed Of The Beat Brother Reyond, Trust Richard Marx- Too Late Jimmy Somerville- My Lips Michelle Shocked, Sister Paul Carrack- Battlefield 49ers- Don't You Love Me

B List: AD Giant-I'm A Believer Wet Wet Wet- Hold Back Martika- Water New Kids O/T Block- I'll Be Randy Crawford- Wrap-U-Up Alannah Myles- Black Velvet

C List: AD Stewart/Dulfer- Lily

> RADIO HALLAM - Sheffield Dean Pepall - Head Of Music A List:

AD Whitesnake- The Deeper Jimmy Somerville- My Lips

B List: AD Candy Flip- Strawberry Fields Skin Games- Brilliant Shining Guru Josh-Infinity Del Amitri- Kiss This Thing Primal Scream- Loaded Innocence- Natural Thing Martika- Water Richard Marx- Too Late Heart- All I Wanna Do

IT & The Big Family- Moments RED ROSE RADIO - Preston/Blackpool Paul Fairburn - Head Of Music R List

AD Brother Beyond- Trust The Beloved- Your Love Takes New Kids O/T Block- I'll Be Del Amitri- Kiss This Thing C List:

AD Five Star- Treat Me Fish: A Gentleman's Excuse Me

GWR - Swindon Andy Westgate - Head Of Music

A List: AD Erasure- Blue Savannah B List:

AD Whitesnake- The Deeper Brother Beyond- Trust Bros- Madly In Love Wet Wet Wet- Hold Back New Kids O/T Block- I'll Be Halo lames- Baby live Bunny- That Sounds Good This Other Eden- Face Primal Scream- Loaded

ATLANTIC 252 - County Meath Paul Kavanagh - Head Of Music Playlist Top 10:

Beats International- Dub Technotronic- Get Up Madonna- Keep It Together live Bunny- That Sounds Good Sinead O'Connor- Nothing Paula Abdul- Opposites IT & The Big Family- Moments Michael Penn- No Myth Fracure, Rhie Savannah Black Box- I Don't Know

AD Bros- Madly In Love Belinda Carlisle- Runaway Stewart/Dulfer- Lily

RTL 208 - London leff Graham - Prog. Dir. PP Richard Marx- Too Late Del Amitri- Kiss This Thing Inspiral Carpets- This Is How

Giant- I'm A Believer AD Alexander O'Neal- Saturday Luther Vandross- Treat You Right 49ers- Don't You Love Me Heart- All I Wanna Do Michael Bolton Midnight Oil

The Stranglers

SWANSEA SOUND - Wales David Thomas - Prog. Contr. A List:

AD Bros- Madly in Love B List:

AD Jive Bunny- That Sounds Good Hugh Masekela- Don't Go Lose New Kids O/T Block- I'll Be Edie Brickell- A Hard Rain Halo James- Baby Cutting Crew- Everything But Sam Brown- With A Little Love Shakespear's Sister- Dirty

LP The Singer & The Song RADIO BROAD LAND - Norwich Dave Brown - Head Of Music

PP Chicago- What Kind Of Man Shakin' Stevens- I Might Gloria Estefan- Here We Are Michael Bolton, How Am I Rod Stewart - Downtown Train Liza Minnelli- Love Pains A liet.

AD New Kids O/T Block- I'll Be Skipper Wise- Standing B List: AD Heart- All I Wanna Do

Jimmy Somerville- My Lips Martika- Water Clist AD Five Star- Treat Me

Michael Penn- No Myth Louisa Miller- Share The Love Richard Marx- Too Late

IRELAND

2 FM - Dublin John Clarke - DJ/Prod.

Top 5 Playlist: Rod Stewart- Downtown Train Notting Hillbillies- Your Own Del Amitri- Kiss This Thing Gloria Estefan- Here We Are

Stewart/Dulfer- Lily AD Kirsty McColl- Don't Come Bee Gees- Body Guard Brian Kennedy- Captured

Cherelle- Saturday Love LP Notting Hillbillies

A List:

WEST GERMANY

BAYERN 3 - Munich Claus-Erich Boetzkes - Head Ent. Pgms

AD Avalanche- Riding On A Storm Bonfire- Who's Foolin' Who Tony Carey- No Man's Land Koreana- Living For Love Kaoma- Lambamor Notting Hillbillies- Your Own Percewood- Dancin' Matthias Reim- Verdammt Reneradt/Neville, All My Life Hans Theessink- Johnny

B List: AD Muench. Freiheit- Ich Will

WDR - Cologne Wolfgang Roth - DJ/Prod. AD Corey Hart- A Little Love Opus- When The Night Comes Eat- Summer In The City Fury In The Slaughterhouse Won't Forget These Days

Bonfire- Who's Foolin' Who Gloria Estefan- On Your Feet Sandra- Hiroshima continued on page 22

STATION REPORTS

NDR - Hamburg Volker Thormachlen - DJ/Prod. Playlist Top 5:

Top 10: Phil Collins- 1 Wish Micky Reincke- Valerie Sinead O'Connor- Nothing Sinead O'Connor- Nothing Phil Collins, Paradica Croshy Stills&Nash, Chinnis Paula Abdul, Opposites By All Means- Let's Get It On Westernhagen- Weil Ich Dich Brozat- Neonillusionen Werner- Pump Ab Das Bier AD Notting Hillbillies- Your Own Elton John-Sacrifice Sam Brown- With A Little Love Milli Vanilli- All Or Nothing Everything B/T Girl- My Baby Roxette- Dangerous Technotronic- Get Up Pur- Freunde

Phil Collins- That's The Way PP MC B & Daisy Dee- This Beat TP Wendy MaHarry- All That Richard Marx- Too Late Wop Bop Torledo- Jungle Fever AD François Feldman- Joue Pas Michael Bolton- How Am 1 Muench. Freiheit- Ich Will

Roch Voisine Nick Kamen Dave Edmunds

Powerplay:

IN Tears For Fears

Dave Edmunds- Closer

Kate Bush- Love And Anger

Paul Hyde- America Is Sexy

Grapes Of Wrath- All The

River City People- Walking

Stone Roses- Elephant Stone

E-Zee Possee- Love On Love

The Church- Metropolis

Henry Gross - Head Of Music

Lonnie Gordon- Happenin

Michael Bolton- How Am I

Taylor Dayne- Your Shelter

Dusty Springfield- In Private

Sinead O'Connor- Nothing

Tina Turner- I Don't Wanna

Sam Brown- With A Little Love

Rod Stewart- Downtown Train

Chicago- What Kind Of Man

Cher- Just Like Jesse James

Jimmy Somerville- Mighty Real

Halo James- Could Have Told

Katrina & The Waves, R&R Girl

Tracy Chapman-Subcity

Depeche Mode- Enjoy

Phil Collins, I Wish

Lisa Stansfield- Live

Roxette- Dangerous

Kylie Minogue- Tears

Soul II Soul- Get A Life

Nena- Du Bist Ueberall

FYC- I'm Not Satisfied

TP Notting Hillbillies- Your Own

Michael Bolton- How Can We Be

Rik De Lisle - DI/Prod.

RIAS 2 - Berlin

LP Udo Lindenberg

Ulli Kniep - DJ/Prod.

AD Erasure- Blue Savannah

AD Richard Barone- River

RADIO GONG 2000 - Munich

FFN - Isernhagen

B List:

C List:

Shakespeare's Sister- Dirty

RB 4 - Bremen

LP Oingo Boingo

RIAS 2 - Berlin

A List

RADIO GONG - Nuremberg Arno Mueller - Music Dir. HR 3 - Frankfurt Top 10: Markus Hertle - DI/Prod. Sinead O'Connor- Nothing

Werner- Pump Ab Das Bier AD Arthur Baker- Last Thing Technotronic- Get Up Innocence- Natural Thing Depeche Mode- Enjoy Beats International, Dub Billy Joel-Leningrad Alannah Myles- Black Velvet Snap- The Power Dusty Springfield- In Private 49ers, Touch Me Paul McCartney- Put It There Burghard Rausch - DI/Prod. Phil Collins, I Wish AD Jungle Brothers- What U

AD Roxette- Dangerous Sandra- Hiroshima Richard Mary, Too Late François Feldman- Joue Pas Michael Bolton- One More Time Tears For Fears- Advice

Walter Freiwald - Music Dir.

RADIO CHARIVARI - Nuremberg Mathias Hofmann - Music Dir. PP Sinead O'Connor- Nothing

Depeche Mode- Enjoy Billy Joel- Leningrad AD Roxette- Dangerous Liza Minnelli- Love Pains François Feldman- Joue Pas

RADIO REGENBOGEN - Mannheim Markus Wahl - Music Dir.

PP Alannah Myles- Black Velvet AD Schweizer, Ich liebe Dich Nur Paula Abdul- Opposites Big Fun- Handful Of Promises

RADIO NI - Nuremberg Cetin Yaman - Head Of Music PP MC B & Daisy Dee- This Beat Sinead O'Connor- Nothing Depeche Mode- Enjoy

AD Michel'le- No More Lies Iomanda- Don't You Want Ice MC- Scream

RADIO DONAU I - Bellenberg Richard Roth - Head Of Music AD The Stranglers- 96 Tears Erasure- Blue Savannah Robin Beck- Don't Lose

Gerard Joling- In Your Eyes Nena- Ueberall Cher- Heart Of Stone Eric Clapton- Bad Love

OK RADIO - Hamburg John De Graaf - DJ/Prod PP The Cross- Power To Love AD Midnight Oil- Blue Sky Mine

Dooble Brothers- One Chain Company Of Wolves- Distance Energy Orchard- Belfast LP Alannah Myles

Halo lames- Could Have Told

Kate Bush- Love And Anger RADIO 7 T.O.N. - Bad Mergentheim The Creatures- Fury Eyes lanet lackson- Escapade Thomas Tscheschner - Head Of Music Alannah Myles-Black Velvet PP Peter Richter- Auch Noch Wach AD Green On Red- You Couldn't Wet Wet Wet- Hold Back Sheena Easton- Rainbow Angie Layne- Don't Rape

Wendy MaHarry- All That

RADIO SALU - Saarbruecken Adam Hahne - Prog. Dir. PP Mona Liza Overdrive- Wand'rin

Kevin Paige- Anything I Want Sinead O'Connor- Nothing Johnny Clegg- Cruel, Crazy Billy Joel- I Go To Extremes AD Erasure- Blue Savannah Aerosmith- Janie's Got A Gun Sabine Sabine Can't Tell You

Taylor Dayne- Your Shelter Roch Voisine- Pourtant

RTL/Germany - Luxembourg Ernst Greinert - Prod. TP Notting Hillbillies- Your Own

Gary Moore- Oh Pretty Woman Bonfire- Who's Foolin' Who LP Smokey Robinson

RTL/Germany - Luxembourg Honey Bee Benson - DJ/Prod. TP Wet Wet Wet- Hold Back Bruce Willis- Turn It Up

Midnight Oil- Blue Sky Mine LP The Zombies The Fall Bonfire

RTL/Germany - Luxembourg Lilian Uciechowski - Prod. TP Opus- When The Night Comes Temptations- Soul To Soul

Gary Moore- Oh Pretty Woman LP Bonfire CFN . Lahr

Phil Mossman/Alice Young - Music Dir. PP The B-52's- Roam Box- Carry On Cowboy Junkies- Sun Comes Up Tears For Fears- Advice Adam Ant- Room At The Top

FRANCE

RTL - Paris Monique Le Marcis - Head Of Prog. TP Bros- Sister

La Compagnie Creole- Bon François Feldman- C'est Toi LP David Bowie

RMC - Paris Nathalie Andre - Head Of Music

AD Eddy Mitchell- Baby Blues lorge Ben- Miss X Brian Kennedy- Captured Notting Hillbillies- Your Own Florent Pagny- J'te Jure LP Midnight Oil

SUD RADIO - Toulouse Marie Ange Roig - Prog. Dir. AD Eddy Mitchell- Baby Blues Milli Vanilli- All Or Nothing François Valery- Meme Chanson David Bowie- Let's Dance

Carlos- Cocorico LP House Of Love Depeche Mode NRI - Network Max Guazzini - Dir.

Hitnarade: AD Phil Collins- I Wish Elton John-Sacrifice Nick Kamen- I Promised Myself Les Forbans- Version 90

SKYROCK - Paris Laurent Bouneau - Prog. Dir. AD Dusty Springfield- In Private Roxette- Listen To Your Heart Claude François-Meme Si Tu

Technotronic- Get Up Patrick Bruel- Je Te Dis Martika- I Feel The Earth

RFM La Radio FM - Paris Jean-Bruno Michaud - Prog. Dir. Playlist Top 5:

The Eurythmics- Don't Ask Me Francis Cabrel- Animal Johnny Clegg- Cruel, Crazy Julien Clerc- Fais Moi Tears For Fears- Woman AD Notting Hillbillies- Your Own

METROPOLYS - Marcq En Baroeul Bruno Allain - Prog. Dir.

PP Technotronic- Get Up Sydney Youngblood- Sit limmy Somerville- Mighty Real Julien Clerc- Fais Moi Tears For Fears- Woman Dusty Springfield- In Private Black Box- I Don't Know Claude François- Megamix Madonna- Keep It Together

AD Jimmy Somerville- My Lips live Bunny- That Sounds Good Stewart/Dulfer- Lily Tears For Fears- Advice

RADIO NANTES Pascal Amiaud - Prog. Dir.

PP Midnight Oil- Blue Sky Mine AD Wet Wet Wet- Hold Back Chris Rea- That's What Florent Pagny- J'te Jure Jive Bunny- That Sounds Good LP Sinead O'Connor The Stranglers

RADIO VIBRATION - Orleans Bruno Witek - Prog. Dir.

PP Tears For Fears- Woman Raul Orellana- Wild House Philippe LaFontaine- Alexis Julien Clerc- Fais Moi Francis Cabrel, Animal New Kids O/T Block- Got It Claude François- Megamix Cock Robin- Worlds Apart Tina Turner- Look Me

RMC COTE D'AZUR

Catherine Costa - Music Prog. PP Tears For Fears- Woman Raul Orrellana- Wild House Cock Robin- Worlds Apart Julien Clerc- Fais Moi

AD Eric Berra- Dark Side Of Time Chris Rea- That's What Milli Vanilli- All Or Nothing Westbarn- Cold Train

HOLLAND

VERONICA - Hilversum Hans Van Der Veen - Prog. Dir. PP Guru Josh- Infinity

AD Normaal- Vulgaris Magistralis Cry Sisco!- Afro Dizzi Act Rob 'n' Raz- Rok The Nation De Vrijbuiters- Rode Rozen The Creeps- Ooh-I Like It Nancy Boyd- lust A Little Bit Herman Van Veen- Blauwe The Nits- Home Before Dark Maarten Peters- Bring Out

NOS - Hilversum Tom Blomberg - DI/Prod. PP Jack Of Hearts- School Days AD Justian & Mary- Take Me Grace Kairns, Carolina Daniel Lanois- Jolie Louise Might Be Giants- Birdhouse TP UB40- Kingston Town

STATION REPORTS

Paul Carrack- Battlefield Shakespeare's Sister- Dirty Clouseau- Louise Martika- Water Del Amitri- Kiss This Thing

VARA - Hilversum Louis Verschuur - Head Of Music PP The B-52's- Roam

De Kreuners- lk Wil Je AD Jungle Brothers- What U Guesch Patti- Fleurs

AVRO - Hilversum Jan Steeman - Head Of Music PP Alannah Myles- Black Velvet AD Shakespeare's Sister- Dirty Kid Creole- For The Sex Of It Notting Hillbillies- Your Own Quadrophenia- Paradise Siberia- Heaven Can Wait Gary Moore- Oh Pretty Woman

TROS - Hilversum Peter de Mooij - Prod. PP Herman Van Veen- Blauwe

KRO - Hilversum Paul van der Lugt - Head Of Music PP Daniel Lanois- Jolie Louise

NCRV - Hilversum laap De Groot/Henk Mouwe - DI/Prod. Zucchero Fornaciari- Diamante AD Patrick Bruel- Casser La Voix Erasure- Blue Savannah Beats International- Dub

The Nits- Home Before Dark SKY RADIO - Bussum Ton Lathouwers - Operations Mgr.

A list. Sinead O'Connor- Nothing Clouseau- Daar Gaat Ze

Elton John- Sacrifice Ronstadt/Neville- All My Life AD Doors- Riders On The Storm

Marc Almond- A Lover Spurned TP Barbra Streisand- Someone Tears For Fears- Advice Phil Collins- Father And Son Anne Murray- If I Ever Fall The Temptations- Soul To Soul Randy Crawford- Wrap-U-Up

RADIO 10 - Amsterdam Ferry Maat - Head Of Music AD Heart- All I Wanna Do

Wet Wet Wet- Hold Back Fish. A Gentleman's Eveuse Me Paul Carrack, Battlefield Luther Vandross- Stop To Love Alannah Myles- Black Velvet Herman Van Veen, Rlauwe Nancy Boyd- Just A Little Bit Justian & Mandy- Take Me

CFN - Brunssum Lou Rowland - Music Dir. PP Sam Brown- With A Little Love TP Daniel Lanois- Jolie Louise LP Notting Hillbillies

BELGIUM

BRT - Studio Brussels lan Hautekiet/Mark Coenen - Prod. Top 10 playlist: Rolling Stones- Terrifying De Kreuners- Ik Wil Ie Might Be Giants- Birdhouse

Midnight Oil- Blue Sky Mine The B-52's- Roam The Creeps- Ooh-I Like It Scabs, Hard Times FYC- I'm Not Satisfied

MUSIC & MEDIA - March 24, 1990

Johnny Clegg- Dela

RADIO FORDERBAND - Bern Res Hassenstein - DJ/Co-Ord.

AD Notting Hillbillies- Your Own Pooh- Uomini Soli Francesco Salvi- A Green On Red- You Couldn't Martha's Vineyard- Beach Road Paul McCartney- Put It There Mod On- Prayer Tom Russel Band- Walking Jenny Morris- Has To Re Loved

LP Clouseau Luis Cobos Phil Collins Diverse Uitvoerders

RTBF RADIO 2 - Hainaut A. Birenne/Ph. Jauniaux

Dave Edmunds- Closer

LP Sinead O'Connor

BRT - East Flanders

AD The Christians- Words

Michael Bolton- How Am I

Claude François- Megamix

Eurythmics- King And Queen

Mantronix- Got To Have

Steeno/Kim- Bel Me

lanet lackson- Escapade

Nick Kamen- I Promised Myself

Rudi Sinia - Prod.

Top 5: Technotronic, Get Un Dusty Springfield- In Private Roch Voisine- Helene Stewart/Dulfer- Lily

Jimmy Somerville- Mighty Real AD Sinead O'Connor- Nothing Black Kiss- Jump On The Floor LP Mecano

RADIO ANTIGOON - Antwerp Piet Keizer - Dir. PP Tears For Fears- Advice Top 10 Playlist:

Skipper Wise-Standing Elton John- Sacrifice Technotronic- Get Up Sinead O'Connor- Nothing Artiesten Tegen Kanker-Samen Clouseau- Daar Gaat Ze The Stone Roses- Fools Gold Paula Abdul- Opposites The Christians- Words Soul II Soul- Get A Life

RADIO ROYAAL - Hamont-Achel Tom Holland - Prog.Dir.

PP Beats International- Dub AD Depeche Mode-Enjoy Twin Hype- For Those White Lion- Cry For Freedom Zucchero Fornaciari- Diamante Daniel Lanois- Jolie Louise The B-52's- Roam Kaoma- Melodie D'amour Randy Crawford- Wrap-U-Up The Nits- Home Before Dark Kate Bush- Love And Anger

SWITZERLAND

DRS 3 - Basel Chr. Alispach - Music Co-Ord. Playlist: The Adventures- Washington

The Beloved- Hello Luka Bloom- Rescue Mission Mod-On- Too Much Raindogs- Too Many Stars Sundays- Where The Story Ends AD Blue Aeroplanes- Jacket Hangs The Fall- I'm Frank The Jellyfish Kiss- Meana Me Martha's Vineyard- Beach Road

LP Cowboy Junkies The Grapes Of Wrath John Wesley Harding The Havalians The Lightning Seeds Notting Hillbillies Texana Dames

RSR La Premiere - Geneva Catherine Colombara - Prod. AD Veronique Riviere- Tout Court Julien Clerc- Echafaudages Notting Hillbillies- Your Own

BJH- Welcome To The Show

PP Iulien Clerc- Fais Moi

Dave Edmunds- Got Your Number The Adventures- Don't Blame John Wesley Harding- Coweirl

RADIO BASILISK - Basel Nick Schulz - DI/Prod. AD Cover Girls- Can't Go Wrong Footbouse- American Sailor

anet Jackson- Escapade TP Depeche Mode- Enjoy Roxette- Dangerous Paula Abdul- Opposites

RADIO L - Lausane François Vautier - Head Of Music Playlist Top 10:

Claude François- Meme Si Tu Claude François- Megamix Marc Lavoine- Mes Excuses leanne Mas- Bebe Rock Sinead O'Connor- Nothing Max- Don't Move The Red Chair Rob 'n' Raz- Got To Get Francie Conway- Stole My Girl Sydney Younghlood-Sit Phil Colline I Wish

RADIO ZURISEE - Staefa Ueli Frey - Head Of Music AD BIH- Welcome To The Show Terry Blair & Anouchka- Ultra Carmel- I'm Over You Patti Austin- The Girl De La Soul- Eye Know

AUSTRIA

OE 3 - Vienna

Guenther Lesjak - Head Of Music AD Boris Bukowski- Fandango Black Box- I Don't Know Alannah Myles- Black Velvet Whitesnake- The Deeper Nick Kamen- I Promised Myself

ANTENNE AUSTRIA - Vienna

Thomas Klock - Prog. Dir. PP Fire Scollo, Tempration Whitesnake, The Deeper Muench, Freiheit- Ich Will Jenny Morris- Has To Be Loved Technotronic- Get Up Halo James- Could Have Told Squeeze- If It's Love Lloyd Cole- No Blue Skies Opus- When The Night Comes

Quincy Jones- Be Good Alice- Visioni Cher- Just Like Jesse James Eurythmics- King And Queen Cock Robin- Worlds Apart FYC- I'm Not Satisfied

ITALY

RETE 105 - Milan Alex Peroni - Prog. Dir. Top 3: Sinead O'Connor- Nothing

Tanita Tikaram- We Almost LP Lisa Stansfield AD MC Miker G. Show 'm The Bass

Phil Edwards- Mysterious Flesh For Lulu- Every Little Biz Markie- Just A Friend

RETE 105 - Milan Grant Benson - DI/Prod. PP Xymox-Imagination AD Oleta Adams- Rhythm Of Life

Brian Spence- Travellin' Man Notting Hillbillies- Your Own LP Sinead O'Connor Depeche Mode

RADIO DIMENSIONE SUONO Carlo Mancini - Music Director PP |T & The Big Family- Moments Tears For Fears- Advice Colin Hay- Into My Life Beats International- Dub

AD Sinead O'Connor- The Emperor David Rowin- Fame '90 Innocence, Natural Thing Michael Bolton- How Can We

RADIO MILANO INT. 101 Luca Dondoni - Pr. Manager Gigio D'Ambrosio - Prog. Dir. PP M.C.J-, Be Free AD Olets Adams- Rhythm Of Life

Arthur Baker- Last Thing Babyface- Whip Appeal DI lazzy leff- The Groove Innocence- Natural Thing Jimmy Somerville- My lips TP Phil Collins- I Wish Janet Jackson- Escapade

Snap- The Power IN Depeche Mode

RADIO KISS KISS - Naples Lucia Niespolo - Prog. Dir. PP Marc Almond- A Lover Spurned AD I World- Down On Love Redhead Kingpin-Tonight Sinead O'Connor- The Emperor Rob 'n' Raz- Rok The Nation Marcia Griffiths- Boogle Grace Iones- Amado Mio The Church- Megalopolis Basia- Cruising For Bruising

LP Marcia Griffiths Michael Penn

ANTENNA DELLO STRETTO - Messina Filippo Pedeli - DJ

PP Michael Penn- No Myth AD Midnight Oil- Blue Sky Mine Belinda Carlisle- La Luna Sandra- Hiroshima

TP Sam Brown- With A Little Love Alarm- Love Don't Come Easy Betti Villani- Together

LP De Novo

RADIO STAR - Vicenza Maurizio Marossi - Prog. Dir. PP The Reloveds Time After Time

TP Lisa Stansfield- The Love Phil Collins- I Wish The Adventures- Shade Of Love Innocence: Natural Thing Tears For Fears- Advice Rod Stewart- Downtown Train Everything B/T Girl- Get Back Mietta/Minghi- Vattene Amore Francesco Salvi- A

RADIO BABBOLEO Lenny - DI/Prod.

PP | World- Down On Love AD Sinead O'Connor- The Emperor Michael Bolton- Soul Provider Paiama Party- Hide And Seek Princess Ivory- Wanted Curtis Mayfield- Homeless Iggy Pop- Livin' On The Edge

m continued on page 24

22

RADIO MADRID - SER Rafael Revert - Music Mgr. Playlist Top 10:

Gabinete Caligari- Cha-Cha Big Fun- Handful Of Promises Valenciaga, La Luna Tears For Fears, Advice Los Inhumanos- No Problem Lucas Y Los Parosos, Rorracho No Lo Se- Milagros De Amor Seguridad Social- Accion La Frontera- Nacido Rod Stewart- Downtown Train

RNE ROCK 3 - Madrid

Rafael Abitbol- Music Mgr. PP Horse- The Spead Of The Beat Alyson Williams- I Need Beats International- Dub Oingo Boingo- Skin Rico- Rico Brian Kennedy- Captured The Church- Terra Nova Cain

The Beloved Popular FM/CADENA COPE - Madrid Carlos Finaly - Music Director Playlist Top 10:

El Gulpe- Cara Oculta La Frontera- Nacido Phil Colline, I Wish Tanita Tikaram, We Almost TT D'Arby- To Know Someone Presuntos Implicadoss- Cada Loios De Alli- Un Dia Mas limmy Somerville- Mighty Real Roxette- Listen Gloria Estefan- Here We Are

AD Sinead O'Connor- Nothing La Guardia- Cuando Brille Tina Turner- I Don't Wanna

RADIO BILBAO - SER Carlos Arco - Music Mgr. Top 10 Playlist:

Gabinete Caligari- La Culpa Big Fun- Handful Of Promises Valenciaga- La Luna Tears For Fears- Advice Los Imhumanos- No Problem Lucas Y Los Patosos- Borracho No Lo Se- Milagros De Amor Seguridad Social- Accion Loquillo- Rock And Roll Rosendo, Fl Asa

CANAL SUR RADIO - Andalucia Paco Sanchez - Music Mgr.

PP Soul II Soul- Get A Life

Tyler Collins- Girls Night Out Luther Vandross- Treat You Natalie Cole- Wild Woman Do Randy & The Gipsies- Love You AD Depeche Mode- Enjoy Peter Murphy- Deep Ice MC- Easy

Lonnie Gordon- Happenin Notting Hillbillies- Your Own No Lo Se- Milagros De Amor Los Confidentes- Cielo Azul Baias Pasiones- Deiame Rico- Rico

LP Midnight Oil Johnny Clegg & Savuka The Bible Sinead O'Connor The House Of Love Tarik Y La Fabrica De Colores

RADIO 16 - Madrid Ana Blanco - Prog. Dir.

24

PP Sinead O'Connor- Nothing Rico- Rico Lisa Stansfield- All Around Notting Hillbillies- Your Own Tennessee- Siempre Luchare Tina Turner, I Don't Wanna

Sam Brown- With A Little Love Liza Minnelli- So Sorry LP Johnny Clegg

SWEDEN

RIKSRADION - Norrkoping Kaj Kindvall - DI/Prod. AD Christer Sandelin- Vi Aer Lonnie Gordon- Happenin Dan Reed Network, Rainhow Richard Marx- Too Late Magoria- Mutoid Waste All That Jazz- Party Roch Voisine- Helene

Fingerprints- Stay The Night Dan Hylander- Mitt I Livet The Beloved- Hello RIKSRADION - Stockholm Maths Broborg - DI/Prod.

AD Beats International- Dub Marc Almond- A Lover Spurned Shakespeare's Sister- Dirty Black Box- I Don't Know Lenny Kravitz- I Build LP Martha's Vineyard All That Jazz

Dave Edmunds Notting Hillbillies Peter Wolf SAF RADIO - Stockholm Martin Loogna - Head Of Music

Playlist Top 3:

Sinead O'Connor- Nothing Technotronice Get Un Rob 'n' Raz- Rok The Nation AD Beats International- Dub lam Tronik- Paradise

Paul Carrack- Battlefield Will Downing- Come Together Kayo- Change Of Attitude Magnus Uggla- Dum Dum Amina- Belly Dance Tears For Fears- Advice Smokey Robinson- Everything Regina Belle- Make It Like Tommy Page- I'll Be Your

RADIO CITY 103 - Gothenburg Lars Bodin - Music Dir.

PP Moti Special: In Love AD James Taylor- Master Robby Brown, Every Little Hit Paul Carrack, Battlefield Oh Well- Radar Love Jamie J Morgan- Wild Side Beats International- Dub

Rolling Stones- Terrifying Will Downing- Come Together RADIO GOTHENBURG Leif Wivatt - DJ/Prod.

AD Anders Glenmark- Blommor Sator- World Rob 'n' Raz- Rok The Nation Papa Dee- Ain't No Stopping Paul Carrack- Battlefield Brian Kennedy- Captured Midnight Oil- Blue Sky Mine

HIT FM - Stockholm Johan Bring - Prog. Dir. Top 3:

Expose- Tell Me Why Flame- On The Strength Ankie Bagger- Without You AD Stenmarrk, En Bomb! 49ers- Don't You Love Me Bobby Brown- Don't Be Cruel lames Taylor- Master So Delicious- One In A Isabel- I Can't Wait Papa Dee- Ain't No Stopping

Cappella- Get Out Of My Case

TP Jermaine Stewart- Every Woman

Christer Sandelin- Vi Aer

Rob 'n' Raz- Rok The Nation MC Miker G- Show 'm The Bass

RADIO LIDINGO - Stockholm Mikael Orjansberg - DJ/Prod

Playlist Top 10: Lisa Stansfield- Live Phil Collins, I Wish Sydney Youngblood- Sit Dusty Springfield- In Private limmy Somerville- Mighty Real Reats International, Dub Michel Bolton- How Am I 49ers- Touch Me Laid Back- Bakerman Janet Jackson- Escapade

NORWAY

NRK - Oslo Vidar Lonn-Arnesen - Prod.

Playlist Top 10: Paula Abdul- Opposites New Kids O/T Block- Hangin Return- Can You Forgive Me Alice Cooper- House Of Fire Billy loel- We Didn't Start Phil Collins- I Wish Alice Cooper- Bed Of Nails Michael Bolton, How Am I Roch Voisine, Helene Christer Sandalin, Det Mor

AD Lava- The Rhythm Of Love Black Box- I Don't Know Patti Austin- The Girl

Steinar Fjeld - Prod. AD Ram Jam- Black Betty

Jamie J Morgan- Wild Side Lonnie Gordon- Happenin Oh Well- Radar Love Notting Hillbillies- Your Own Sybil- Walk On By Zemya Hamilton, Min Arm IN Lonnie Gordon

RADIO I - Oslo Bjoern Faarlund - DJ

LP Notting Hillbillies Nazareth D. McClinton Money Talks lan Eggum

P3 - Bergen Leif Morten Synnevag - Music Dir. PP Guesch Patti- Fleurs Zemya Hamilton- Min Arm

Depeche Mode- Enjoy And Why Not?- The Face Wendy MaHarry- All that I've Safire- I Will Survive AD Beats International- Dub Technotronic- Get Up

Edie Brickell- A Hard Rain Rockers By Choice- Den Sikre Sheena Easton- Rainbow

LP Sinead O'Connor Earth, Wind & Fire Cowboy Junkies 16 Tambourines Zapp The Beloved

RADIO OST - Rade Kai Roger Ottesen - Head Of Music

Airplay Top 10: Lava- The Rhythm Of Love Roch Voisine, Helene Sinead O'Connor- Nothing Tears For Fears- Advice Lenny Kravitz- I Build Relinda Carlisle- Runaway White House Ltd- Hurricane Notting Hillbillies- Your Own Sam Brown- With A Little Love Guru Josh- Infinity AD Black Box- I Don't Know

Lonnie Gordon- Happenin' Bad English- Price Of Love TP Jermaine Stewart- Every Woman Sybil- Walk On By

Dan Reed Network- Rainbow LP Sinead O'Connor Notting Hillbillies

RADIO VEST - Stavanger Bjarte Tjostheim - Head Of Music

PP The B-52's- Love Shack AD Sybil- Walk On By Marc Almond- A Lover Spurned Jamie J Morgan- Wild Side Oh Well- Radar Love Ram Jam- Black Betty Lenny Kravitz- 1 Build LP Sinead O'Connor

RADIO 102 - Haugesund Egil Houeland - Head Of Music

TP Alannah Myles- Black Velvet AD Gary Moore- Oh Pretty Woman Billy Ioel- I Go To Extremes Erasure- Blue Savannah Wendy MaHarry- All That The B-52's- Roam Edie Brickell- A Hard Rain

Guru Josh- Infinity LP Notting Hillbillies Sinead O'Connor Bioern Fidsyag Shawn Colvin The Blue Aeroplanes Midnight Oil IN Sam Brown

Lonnie Gordon

DENMARK

DANMARKS RADIO - Arhus Leif Wivelsted - Head Of Prog. Top 5:

Sinead O'Connor- Nothing Technotronic- Get Up Depeche Mode- Enjoy Phil Collins- I Wish Sydney Youngblood- Sit

RADIO VOICE

Bo Berg - Prog. Dir. PP Alannah Myles- Black Velvet Beats International, Duh Daniel Lanois- Jolie Louise Moonism- Nu Smelter Don Dixon, Chean Airplay Top 10:

Lonnie Gordon- Happenin Black Box- I Don't Know Sam Brown, With A Little Love Janet Jackson- Escapade News- Alle Andre Si'r Earth, Wind & Fire- Heritage Quincy Jones-Secret Garden Tears For Fears- Advice Lisa Stansfield- Live

Adam Ant- Room At The Top AALBORG NAERRADIO- Aalborg Olaf Meditzky- DJ/Prod. PP Guru Josh- Infinity

AD Sinead O'Connor- Nothing Michael Penn- No Myth Laid Back- Hole In The Sky Bolland & Bolland, The Wall TP Jamie J Morgan- Wild Side

Mark Sigl- Heartbeat Grace Jones- Amado Mio Corey Harts A Little Love The B-52's- Roam Sarah Hickman- Last Night LP Nick Kamen

IN Richard Herrey RADIO VIBORG

Henning Kristensen/Poul Foged -PP Henning Staerk- Sweethear

AmericanRadioHistory.Com

STATION REPORTS

Albert Hammond, Where Were Paul McCartney, Put It There Gnags- Inde Bag En Haek Prince- Scandalous Arrhur Baker- Last Thing Phil Collins- I Wish Maend | Blaat- Droemmen Erasure- Blue Savannah Lollipops- Suzanna GREECE Franklin- Heaven Can Cry

Daniel Lanois- Jolie Louise Vikingarna- Blue Hawaii Michael Penn- No Myth AD The Hooters- 500 Miles Notting Hillbillies- Will You Marcia Griffiths- Boogie The Stranglers- 96 Tears Milli Vanilli- All Or Nothing The B-S2's- Roam The B-S2's- Love Shack Suzzies Orkester- Dina Ogon Love Shop- En Nat Bliver Barbra Streisand- Someone

Sheena Easton- Rainbow AARHUS NAERRADIO - Aarhus Frankie Fever - Head Of Music

PP Sheena Faeron, Rainhou Beats International- Dub Boney M. Stories Martika- More Than You Know Safine, I Will Survive Depeche Mode- Fnjoy Sandra- Hiroshima Arthur Baker- Last Thing The B-S2's- Love Shack

UPTOWN FM - Copenhagen Niels Pedersen - Head Of Music PP Poul Krebs- Fri Som Et Forar Barbra Streisand- Someone

AD David Byrne- Dirty Old Town Moonjam- Hor Suset Sheena Easton- Rainbow Tears For Fears- Advice Colin Hay- Into My Life Lou Gramm- True Blue Love Beats International- Dub Kiss- Forever

TP Daniel Lanois- Jolie Louise

SLR - Slagelse Michael Hansen - Head Of Music

PP Barbra Streisand- Someone Notting Hillbillies- Your Own AD Sheena Easton-Rainbow Lou Gramm. True Blue Love Jody Watley- Everything Daniel Lanois- Jolie Louise

FINLAND

DISCOPRESS - Tampere Aija Teravainen - Prog. Dir. Top 10:

Phil Collins- Paradise Rainer Friman- Linnut Troll- Jimmy Dean Tanita Tikaram- We Almost Riki Sorsa- Olisinga Han Markku Aro- Kaksi Rakkainta Sinead O'Connor- Nothing Phil Collins- I Wish Kai Hyttinen- Volare Solistiyhtye- Njet Molotoff

RADIO MUSA - Tampere Pentti Teravainen - Producer

AD Brian Kennedy- Captured C.C. Catch- Midnight Hour Rob 'n' Raz- Rok The Nation Notting Hillbillies- Your Own Pepe Ahlqvist- Before I Fall Lonnie Gordon- Happenin' TP Beat- Fri

PORTUGAL

RFM - Lisbon Luis Loureiro - Head Of Music Playlist Top 5: MUSIC & MEDIA - March 24, 1990 Technotronic- Get Up Sinead O'Connor- Nothing Lloyd Cole- No Blue Skies

SEVEN X, 98.7 FM - Athens Vassilis Loukas - Prog. Dir. Airplay Top 15:

Iggy Pop- Livin' On The Edge Rita Mitsouko- Le Petit Train Seduction- To Make It Right Midnight Oil- Blue Sky Mine Mano Negra- King Kong Five The Stranglers- 96 Tears Izit- Stories Johnny Clegg- Cruel, Crazy Halo lames- Could Have Told Kiss- Forever The Christians- Words Gloria Estefan- Here We Are

Bon Jovi- Living In Sin

Quireboys- Hey You Sinead O'Connor- Nothing Dance Airplay Top 5:

Raul Orellana- Wild House Janet Jackson- Escapade Dusty Springfield- In Private Mantronix- Got To Have Electronic- Gettin' Away

EUROPE

VOA - Europe June Brown - Director

A List: The B-S2's- Roam Taylor Dayne- Love Will Lead Janet Jackson- Escapade Alannah Myles- Black Velver Billy Joel- I Go To Extremes Royette, Dangerous Paula Abdul- Opposites Gloria Estefan- Here We Are Bad English- Price Of Love

C List: AD Jane Child- Don't Wanna Fall Michael Bolton- How Can We

TV Pro grammes

Powerplug: CL Hugh Harris- Mr Woman

Heavy Rotation: CL Mano Negra- King Kong Five Technotronic- Get Up Phil Collins- I Wish UB40- Here I Am Paula Abdul- Opposites

Elton John- Sacrifice Sinead O'Connor- Nothing Tina Turner- | Don't Wanna Midnight Oil- Blue Sky Mine

MUSIC & MEDIA SPOTLIGHTS

Distributed to all major retailers in Spain and Portugal Extra circulation to South-America

☐ Spain: the next European talent supplier of tomorrow?

☐ The revival of flamenco and sevillanas! ☐ Update on the FM-radio situation in Spain

Publication date: June 2nd 1990 Street date: May 29th 1990 Advertising deadline: May 8th 1990

FOR ADVERTISING DETAILS CONTACT:

SUZANNE MELTZER , +31 (20) 6691961 AMSTERDAM

The European Trade paper for the music & media industries

MUSIC & MEDIA - March 24, 1990

25

Depeche Mode- Enjoy Mantronix- Got To Have Lisa Stansfield- Live Tears For Fears- Advice Black Box- I Don't Know Tanita Tikaram, Little Sister Janet Jackson- Escapade Billy Joel- I Go To Extremes

Buzz Bin CL The Beloved- Hello The House Of Love-Shine On The Cramps- Bikini Girls Might Be Giants- Birdhouse The Creatures- Fury Eyes

VERONIQUE

COUNTDOWN

CL Sinead O'Connor- Nothing Midnight Oil- Blue Sky Mine New Kids O/T Block- I'll Be ST Lois Lane- Fortune Fairytales UB40- Here I Am

UNITED KINGDOM

Paul Ciani - Prod.

The Mission- Deliverance New Kids O/T Block- I'll Be Candy Flip- Strawberry Fields Primal Scream- Loaded Inspiral Carpets- This Is How Jive Bunny- That Sounds Good Beats International- Dub

Breakers: Big Fun- Handful Of Promises Fish- A Gentleman's Excuse Me Wet Wet Wet- Hold Back

Playout: 49ers- Don't You Love Me

FRANCE

Gilbert Foucault - Music Co-Ord. Clip Des Clips: CL Pauline Ester- Oui Je L'adore Force 12:

CL Atlantique-Poussee Louis Chedid- Zap Zap Johnny Hallyday- Les Vautours Reno Isaac- Je Ne Veux Plus Elton John- Sacrifice Marc Lavoine- Mes Excuses Midnight Oil- Blue Sky Mine Sinead O'Connor- Nothing Guesch Patti- Fleurs Michel Polnareff- Toi Et Moi

Euromusique Annie Amsellem - Prod. CL Sylvie Marechal- La Vie Lola

Roe- Soledad Julien Clerc- Fais Moi EYC - I'm Not Satisfied Indochine- Le Baiser Veronique Riviere- Tout Court Mylene Farmer- Allan Technotronic- Get Up Philippe LaFontaine- Alexis Tears For Fears- Woman Cock Robin- Worlds Apart

GERMANY

Andreas Thiesmeyer - Prod. CL Gloria Estefan- On Your Feet Frank Zander- Hier Kommt Kurt Liza Minnelli- Love Pains Tina Turner- I Don't Wanna Quincy Jones- I'll Be Good Lisa Stansfield- Live MC B & Daisy Dee- This Beat Jamie J Morgan- Wild Side Billy Joel- I Go To Extremes Voodoo X- What Can I Do Man Go Fish- Sentimental Me Sinead O'Connor- Nothing

Helge Sasse - Head Of Music CL Midnight Oil- Blue Sky Mine

Sinead O'Connor- Nothing Snap- The Power Medium Rotation:

CL Del Amitri- Nothing Ever Eurythmics- King And Queen Beautiful South- I'll Sail Technotronic- Get Up Oliver Cheatham- Get Down

ITALY

Giancarlo Trombetti - Prod. CL Alannah Myles- Black Velvet Del Amitri- Nothing Ever Faith No More- Epic Jenny Morris- Has To Be Loved Enuff Z' Enuff- Fly High Aerosmith- What It Takes Chili Peppers- Taste The Pain Tears For Fears- Advice Tesla- The Way It Is Bad English- Price Of Love

Claudio Cecchetto - Prod. CL Jenny Morris- Has To Be Loved The Creeps- Ooh-I Like It The Beloved- Hello Enuff Z' Nuff- Fly High lanet Jackson- Escapade Belinda Carlisle- Runaway Sinead O'Connor- Nothing Depeche Mode- Enjoy Mano Negra- King Kong Five Paula Abdul- Opposites

HOLLAND VERONICA

Rob de Boer - Prod. CL Guru Josh- Infinity John Lee Hooker- The Healer Sinead O'Connor- Nothing

MUSIC & MEDIA

Rolling Stones- Terrifying

ST Urban Dance Squad- No Kid A publication of European Music Report BV, an EMR/Billboard Company which is a subsidiary Beats International- Dub Billy loel- I Go To Extremes of Affiliated Publications Inc.

Rob de Boer - Prod.

Lisa Stansfield- Live

STATION REPORTS

CL Sinead O'Connor- Nothing Michael Bolton- How Am I Petra & Co- Jij Daar Janet Jackson- Escapade 49ers- Touch Me Lois Lane- Fortune Fairytales Tears For Fears- Advice Midnight Oil- Blue Sky Mine Depeche Mode- Enjoy

Toppop Go Go Jan Steeman - Prod.

CL Chili Peppers- Taste The Pain Sinead O'Connor- Nothing John Lee Hooker- The Healer Cry Sisco!- Afro Dizzi Act Rob 'n' Raz- Rok The Nation Lois Lane- Dirty Mind Laid Back- Bakerman RTV-Tip:

Alannah Myles- Black Velvet

BELGIUM

VTM - Super 50 Jos van Oosterwijck- Prod. CL lanet lackson- Escapade

Depeche Mode- Enjoy Mano Negra- King Kong Five Michael Bolton- How Am I Paula Abdul- Opposites Tears For Fears- Advice

ST Beats International- Dub De Kreuners- Ik Wil Je Artiesten Tegen Kanker- Samen B-Tunes- Stone Cold Woman Black Box- I Don't Know

SWEDEN

Top Gear Leif Gothlund - Prod. ST Tina Moe Ingo & Floyd Maria Siverling Hep Stars

FINLAND

louko Konttinen - Prod. CL Clifters- Angelica Phil Collins- Paradise Solistiyhtye Suomi- laa Juhamatti- Suudelmin Sorsakoski/Agents- Lyhdyn Billy Ioel- We Didn't Start Irwin Goodman- Hurraa Gloria Estefan- Ove Mi Canto Scorpions- Can't Explain Rovette- Listen Phil Collins- I Wish Kirka- Yon Lapsi Eurooppa Kolme- Ala Unohda Martika- I Feel The Earth

PO Box 9027, 1006 AA Amsterdam Rijnsburgstraat II, 1059 AT Amsterdam Tel: 31-20-6691961 - Telex 12938 Fax: 31-20-6691941 Femal DGS III3

Publisher: Leon ten Hengel Senior Editor: Machgiel Bakker Managing Editor: Abi Daruvala Desk Editors: Stephen Burn, Robin Pascoe UK News Editor: Hugh Fielde Radio Editor: On's Fule Music Editor: Gary Smith Reporter: Ion Henley Chart Editor: Mark Sperwer Editorial Assistants: Paul Wightman, Claire Heffernan, Raul Cairo Station Reports Co-Ordinator: Theo Tanis Contributing Editors: Peter Jones, Chris White, Sally Stratton, Nigel Hunter, Paul Easton (UK); Ken Stewart (Ireland); Robert Lyng, Peter Woernie, Volker Schnurrbusch, Philipp Roser (West Germany); Jacqueline Eacost, Emmanuel Legrand (France); David Stansfield (Italy); Mark Fuller (Holland); Marc Maes (Belgium); lames Bourne, Annemarie de la Fuerce (Spaint), John Carr (Greece); Kari Helopaltio (Finland)

Eurofile Editor: Ceico van Gool

Sales Director: Ron Betsz Deputy Sales Director: Rocald Folkerts Advertising Executives: Suzanne Meltzer, Peter Neisson: Etje Verloop; Bert v.d. Watering Marketing Manager: Amette Knipenberg Subscriptions: Claus Faka Production: Hans Schimpl Financial Controller Edwin Loudes Accounts: Betty Knibbe, Jacqueline Richardson

M&M UK: Editor: High Fielder, 23 Ridgmount Street, London WCIE 7AH; set 44-1-3236686; fax: 44-1-3232314; tix: 262100 M&M France: Editorial Co-Ordinators: Emmance Legrand cel: 33-1-46-441148; Jacqueline Escott, sel 23.1.47046430 M&M West Germany: Editorial Co-Ordinator: Robert Lyng, tellfax: 49-69-438832 M&M Italy: Lida Bonguardo, Via Umberto Io 13, 20039 Varedo, Milan; sel: 39-362 584424; fax: 39-362

584435 Editorial Co-Ordinator: David Starefield, tell/lax 19-6-6230000 M&M/BB USA: Peggy Dold, I Assor Plaza ISIS Broadway, New York, NY 10036, tel: 536-5088/212-7647300; fax: 212-5365351; tbr: 7105816279

Billboard Operations Europe Editor-In-Chief: Adam White

SUBSCRIPTION RATES: United Kingdom: UK£ 126; Germany DM 390; Austria OS 2800: Switzerland Str 337: France Ffr 1295: Benelux Dfl 397;

Rest Of Europe US \$ 210; USA Canada/Middle East US \$ 237: Other territories US S 270 All Prices for 51 issues ncluding postage (airmail) 'Hot 100' is the registered trademark of Billboard Publications Inc. Credits

Hot 100 Singles/Albums Gallup/E8C/Music Week (UK); Bundesverband Der Phonographischen Wintschafts Meda Control Musikmurkt (West Germany); Europe I/Canal Pus/Tele7jours (France); RAI Stereo DuelMusica E Dischi Mario De Luigi (Italy); Stichting Nederlandse Top 40 (Holand); SABAM/FPI (Belgium); GLE/FPI (Sweden); IFPI Johan Schlueter (Dermark); VG (Norway); Galup/AFYVE (Spain); Seura/IFPI (Finland); IFFI (freland), UNEVA (Fortugal); Austria Top 30 (Austria); Media Control Muslimankt (Switzerland); IFPI (Greece) Copyright 1990 European Music Report BV No part of this publication may be reproduced in any form withou the prior written permission of the publisher

ANDREW RIDGELEY SHAKE

The Debut Single Available On CD3/7"/12"

FROM THE FORTHCOMING ALBUM
SON OF ALBERT

AmericanRadioHistory.Cor

les éditions confidentielles

PUBLISHER FOR: FRONT 242, BILL PRITCHARD, MEAT BEAT MANIFESTO, THE CASSANDRA COMPLEX, THE NEON JUDGEMENT, BLACK KISS, TRAGIC ERROR, ADRIAN BORLAND, TRISOMIE 21, THE WEATHERMEN, LEGENDARY PINK DOTS, and many more...

HAPPY BIRTHDAY TO P.I.A.S. AND GOOD LUCK TO YOUR NEWLY FORMED BENELUX OPERATION!

MNW RECORDS are proud to represent PIAS in Scandinavia since the start, and we hope to continue increase business through the 90:s.

By the way Kenny, Michel, Phillipe, Thierry, Jean-Luc and Wally, we have a great record out by a great band and it's available for Benelux (surprise, surprise) and the rest of the world! We have sent you a copy by mail! See you in Brussells! All the best from Jonas, Lasse, Ann-Marie, Chris, Lena, Curt-Åke!

The SINNERS

"PIECE BY PIECE"

The new album by the band that spent 7 weeks on heavy rotation on MTV with their latest single. Produced by Michael libert in Polar Studios. Available for all territories. Contact: *Jonas Siöström*.

MNW RECORDS Box 71, S-185 00 Vaxholm Sweden Visiting address: Rådhusgatan 12, Vaxholm Telephone: office 46-764-334 50, fax 46-764-300 60

CONGRATULATIONS

LAY IT AGAIN SAM RECORDS

PLAY IT AGAIN SAM RECORDS
WITH THE 7TH ANNIVERSARY
AND OPENING
OF THE DUTCH BRANCH

CBS

CBS GRAMMOFOONPLATEN B.V. INTERNATIONAL MANUFACTURING AND SERVICE CENTER, 30 - 40 NIJVERHEIDSWEG, 2031 CP HAARLEM, THE NETHERLANDS.

WISHES

PLAY IT AGAIN SAM

A HAPPY 7th BIRTHDAY AND CONGRATULATIONS FOR IT'S NEW DUTCH OFFICE. MAY THERE BE MANY MORE SUCCESSFUL FRONT 242 TOURS!

* * * * * * *

SOUND & VISION ARE FRONT 242 BOOKING AGENCY. 39 BOULEVARD POINCARÉ - 1070 BRUSSELS TEL.: 32-2-521.42-26 - FAX: 32-2-520.46.75

il v a des moments dans lavie où

le bon choix s'impose.

(There are some times when you'd better make the right choice)

PLAY IT AGAIN SAM

a choisi

FAIRPLAY

et réciproquement

FAIRPLAY PROMOTION & (1) 42 85 01 28 2 rue Fléchier 75009 PARIS Fax (1) 40 16 14 87

10 Mastering & Editing Suites 3 Hard Disk Systems

Lexicon opus - DAR Soundstation II Sonic Solutions NO-Noise - NEVE Digital Transfer Console - SONY DSP - 1000 Digital Mixing - Editing - Filtering Time Wrapping - Compilations - Copying Sound Restoration

Digital Audio for Video Clips & Commercials

DIGIPRO BRUSSELS - Rue des Deux Eglises 46 - 1040 Bruxelles Tel: +32-2/217.45.89

DIGIPRO FRANCE - 110 Rue La Boëtie - 75008 Paris Tel: +33-1/42.56.01.86 DIGIPRO NETHERLANDS - Nieuwstraat 44a - 3762 TR Soest

Tel: +31-2155/21745

Worldwide References

The Making Of Play It Again Sam

The story of Play It Again Sam | (PIAS) is pretty much the story of its founders, 30-year-old Michel Lambot and Kenny Gates, 27, who ran in to each other in 1982 when Gates, then a student, visited Lambot's Casablanca Moon record shop.

Music was their initial tie and soon they decided to launch a record import company together. The ambitions were realised in 1983 when a limited company, called PIAS, with an initial capital of £ 3.000, began operating with only one telephone line from the cellar of Gates' parents'

"We used to take the Wednes-

we dealt with," remembers Gates. For two years neither of the two directors received any salary.

As the operation developed, the young company wanted to become a recognised distributor and it began setting up exclusive deals, adding some promotional activities to the records. Records were shipped from London more and more frequently and PIAS started to establish itself properly when it employed three representatives to work on the road in Belgium.

At this stage only about 25 retailers made up the whole distribution network, but those specialised shops were hungry for

Play It Again Sam staff

times more money than us," says | The company deployed an inter-Gates. "It had good connections with labels like Factory and Rough Trade and was a strong competitor. But three years after its launch it was forced to close"

In 1984, Lambot and Gates decided to found their own label, Play It Again Sam records. The name had to do with the Humphrey Bogart and Ingrid Bergman film, 'Casablanca', just as the Casablanca store did.

The first band to sign were the Legendary Pink Dots and at that time no real contracts were drawn up, only a vague agreement. Gates remembers how he and Michel sat together with their financial director Phil Saussus to see whether they could afford the £ 500 fee for the recording: "It seems bizarre now when recordings of £ 5,000 are considered as normal?'

But everything turned out well and the Pink Dots album sold 3.000 copies thanks to PIAS' foreign contacts. It was then the company decided that, in order to grow, it had to approach other markets. Exploiting product in established Himalaya was seen as Belgium alone would be insuffi-Brussels, to the 10 or so shops that a competitor, "Himalaya had 10 cient to guarantee future success.

national distribution system for the label with 60-80 export customers and now, thanks to the bands and their music, PIAS' records are sold all over the world. Together with the launch of a

publishing company, Confidential Publishing - Les Editions Confidentielles, the label also progressed to signing new bands from 1985, and breaking them in foreign territories.

A first interesting deal came up when independent promoter Fabrice Absil offered to push the label in France, a deal which is still in operation to this day. When similar agreements were concluded in West Germany and the UK, the aggressiveness and intelligence of the people involved managed to create a market for PIAS' new signings and have helped to establish PIAS as a pan-European

At that time PIAS was doing well abroad with increased sales and an increased international profile. In 1987 Play It Again Sam

Play it again Sam

Michel Lambot (left) and Kenny Gates

day night boat to London where | UK independent product and we would spend the day buying records and filling the car trunk. We used to return on the Thursday night boat and immediately start selling the records in

32 (02) 3600335

MUSIC & MEDIA - March 24, 1990

other imports. PIAS tried hard to respond to the needs of its

At that time only the more

Sincere congratulations to Play It Again Sam on a truly magnificent seven Both Les Disgues du Crepuscule and Druco are proud to complete the bizarre love triangle that marries Belgium's cutest record label and smoothest pressing plant to the prettiest, most elegible distributor in Benelux.

> CREPUSCULE - DRUCO - PLAY IT AGAIN SAM happy, smiling independants walking hand in hand down the aisle towards major success in 1990 and far beyond.

TEL: 02/511 84 24 FAX: 02/51186 24

Play it again Sam continued from page P3

records was launched in the US in association with Wax Trax, the leading independent there. The launch of PIAS Deutschland, a company managed by the West German publisher Freibank and headed by Mark Chung, was the next step on the ladder of success.

PIAS began working with associated labels such as 3rd Mind and Fundamental. It has also launched sub-labels like Who's That Beat, started 18 months ago and on the charts with acts like Tragic Error and Black Kiss, and G Rox P - a rock label.

Acts signed to the label include Meat Beat Manifesto and Belgian act Front 242; signed in 1986, Front 242 have sold 250,000 albums worldwide. These, together with Bill Pritchard, Adrian Borland (ex-frontman of The Sound) and the Neon Judgement are considered as core artists.

The label's Brussels operation is run by Jean Marc Dehoul and PIAS employs at the label four people in the Belgian capital, three in West Germany, two in France and the UK, plus staff in the US.

Record buying and selling to specialised shops developed sidered

through picking up on crossover | distributor but this all changed music. It progressed with the establishing of a privileged relationship with independent UK Gary Numan (1987) and the debut labels, which allowed PIAS to promote, license and market The Volume (55.000 units sold) them.

PIAS' distribution department, now headed in Brussels by

happen. Are Friends Electric? by single from MARRS, Pump Up soon showed PIAS could also supply hit material.

when chart successes began to

As distributor of the Antle

Marette, developed

wholesalers were approached and

persuaded to stock PIAS product.

At first the company was con-

an underground

distribution manager Olivier catalogue PIAS achieved gold when and platinum with the new beat Take 124 compilations. Well before the new beat boom, PIAS struck top 20 with hits from Bomb The Bass, S'Express and Beatmasters.

> The company's progress, turnover in 1989 was Bfr 240 million (app. £ 4.2 million), 25% more than the previous year, is the result of steady sales and adequate management.

> A recent move by PIAS distribution was the aquisition of APT, the UK distributor born out of the ashes of Red Rhino, PIAS bought out Red Rhino and now APT, managed by Tony K, is handling the UK distribution for

Early this year PIAS also decided to launch a separate Dutch distribution organisation with its own sales force headed by Wally van Middendorp, formerly with Megadisc. "This move, just like the UK set-up, was not planned but it had become necessary for the company. We had to become a Benelux operation instead of a Belgian operation. We were too dependent on Dutch

continues on page P7

3-5-39 SHIBAURA MINATO-KU TOKYO 108 JAPAN. TEL: 03-455-1794 FAX: 03-452-5763

Play it again Sam

PLANTINSTRAAT 11 RUE PLANTIN - BRUSSEL 1070 BRUXELLES ☎ 02/5223969 • 02/5225458 • fax 02/5200378

Play It Again Sam Records

seven years of wonderful work opening of Dutch branch

Congratulations

COLUMBUS ROCK DIVISION Amsterdam, (31) 20 - 187 018 / 180 565 (fax)

Dutch agent for P.I.A.S. acts Adrian Borland & The Citizens, The Scabs, The Paranolacs

AVEC LA SYMPATHIE DE LA MET DE SYMPATHIE VAN DE

Générale de Banque Generale Bank

HARRY'S MULLER

CONGRATULATES

Play It Again Sam on their 7th anniversary

HERENTALSE STEENWEG 20a - 3100 HEIST old BERG TEL: (32) 15.244950 FAX (32) 15.241470

WE'LL PLAY IT AGAIN WITH YOU IN HOLLAND, SAM!

Play it again Sam continued from page P5

companies who were holding the rights for the Benelux using PIAS as a sub-distributor. We were insecure and the Dutch had to be willing to give us turnover," explains Gates.

"Now we can approach labels directly and we are in a position to offer a Benelux deal. We are the only independent offering such an operation and we are shipping the UK distribution operations. This will be done, they say, by sticking to a never-changing policy of offering a personalised service and maintaining a close working relationship with the distributed and licensed labels.

On the label side they plan to bring Front 242's sales above the one million unit mark with Bill Pritchard, Meat Beat Manifesto and the Young Gods as target acts for further development.

"The only thing that concerns

Gary Numan

labels such as Factory, 4AD, Crepuscule, New Rose and Steamhammer directly to Holland?' Gates sees the Dutch operation as being part of the company's natural growth and development and says PIAS is well prepared for the opening up of the European market in 1992.

Having successfully built up a two-man operation into a 32-strong unit in Brussels, Gates and Lambot are confident of developing both the Dutch and

me is what I would call the rain forest problem of the music business," concludes Gates. "It is the public less keen to be on the lookout for new bands, added to independent record shops sadly dying to be replaced by record chains which do not allow any listening in the stores, keeping valuable material away from potential buyers who would decide to buy it if only they could

hear it:"

Kenny Gates Director Michel Lambot 67 Rue De Cureghem 1000 Brussels Belgium tel: 32.2.514.13.00 fax: 32.2.511.80.39

PIAS BV GM Wally van Middendorp Vaartweg 129 1217 SN Hilversum Holland fax: 31.35,235,480

APT Distribution Ltd GM Tony K The Grain Store 74 Eldon Street York YO3 7NE United Kingdom tel: 44.904.611.656 fax: 44.904,644,190

2 Rue Flechier 75009 Paris France tel: 33.1.42.85.01.28

PIAS Deutschland Director Mark Chung Contact Frank Lutke Freibank Sillemstrasse 76a 2000 Hamburg West Germany tel: 49.40.491.00.55 fax: 49.40.491.10.86

PIAS USA c/o WAX TRAX Contact Scott Burlingham 1659 North Damen Avenue Chicago 60647 USA tel: 1.312.252.1000 fax: 1.312.252.1007

