Music Media

June 26, 1999

Volume 16, Issue 26

£3.95 DM11 FFR35 **US\$7** DFL11.50

Halliwell's first album, Schizophonic (EMI), is this week's highest new entry in the European Top 100 Albums chart, debuting at number 10.

ve talk to radio

M&M chart toppers this week

Eurochart Hot 100 Singles

BACKSTREET BOYS I Want It That Way (Jive)

European Top 100 Albums

BACKSTREET BOYS Millennium (Jive)

European Radio Top 50

MADONNA

Beautiful Stranger (Maverick/Warner Bros.)

Inside M&M this week

AMERICA GOES LATIN

Miami Beach once again plays host to the MIDEM event which highlights the power of latin music, but this time goes pan-American with a new title-MIDEM Americas. M&M previews this year's June 22-25 programme of conferences and live music, and identifies some of the Cuban artists and music trends which are increasingly fuelling the latin genre. Page 7.

ROCKING TOWARDS 2000

Being a teenaged pop purveyor is no longer enough to get acts noticed. EMI's new all-girl quartette, 21st. Century Girls, have added a '70s guitar rock dimension to their still untitled

debut album, due for worldwide release in September, which will aim to fulfil the promise of their eponymous single released on May 31 in the UK. Page 6.

Centralised NRJ creates | Alarm at new EC new European 'network'

by Rémi Bouton

PARIS — NRJ is creating what will be the first genuinely pan-European radio network.

The company's international radio activities will now be fully integrated into NRJ's French operations, creating a Europe-wide chain of CHR stations whose programming, finance, national advertising and local advertising will be all managed at a European level from NRJ's Paris headquarters.

Explaining the company's new strategy at its AGM in Paris on

June 16, NRJ group GM Alain Weill said: "It means we can translate our expertise from France into other territories where we operate.'

NRJ already has a number of plans in the pipeline for its future as an integrated European network. An Internet commercial centre offering tie-ins with radio spots for advertisers is set to be launched by the end of 1999, according to Weill. There is also speculation about the possibility of

continued on page 17

Lauryn Hill receives an IFPI Platinum Europe award for her solo album following a sell-out concert in Brussels. The Miseducation of Lauryn Hill has sold over two million copies in Europe. Pictured (1-r): Koen van Bockstal, MD, Sony Music Belgium; Annelies Hophan, MD, Sony Music Switzerland; Lauryn Hill and Richard Ogden, Senior VP, Sony Music Europe.

copyright plans

by Emmanuel Legrand

HELSINKI — The music industry is launching a last ditch attempt to save the European Copyright Directive from amendments by the European Commission (EC).

International music industry body IFPI is lobbying against a revised Copyright Directive which was unveiled by the EC and circulated to EU member states on May 21. The new version omits amendments which had been welcomed by the music industry and voted for by the European Parliament in February 1999.

An IFPI spokesperson says the new version is "a step backwards. Regrettably, the Commission ignored

continued on page 17

Enrique

Iglesias

Iglesias junior translates into success

by Christian Lorenz

LONDON — Like his father before him, Iglesias Enrique looks set to take Europe by storm.

His first English

language record, Bailamos, manages to maintain the traditional Latin touch, and is proving popular in new territories. Iglesias has already sold 13 million albums, and has just signed a five album deal with Universal Music's US label Interscope.

Yoel Kenan, Universal Music VP marketing, believes Bailamos was a continued on page 17

"Someday We'll Know"

At Radio Now

follow up single to the massive, huge, ginormous hit

"You Get What You Give"

Gay Dad Leisure Noise Album Out Now

LIVE: June 19 - Hultsfred Festival, Sweden. June 21 - Schlachthof, Hamburg. June 23 - Paradiso, Amsterdam. June 25 - Glastonbury, UK. July 6 - La Maroquinerie, Paris

tel (+44) 171 323 6686 fax (+44) 171 323 2314/16

Publisher: Ron Betist Editor in chief: Emmanuel Legrand Director of operations: Kate Leech

Editorial
Deputy editor: Jon Heasman
News editor: Lucy Aitken
Features/specials editor: Terry Heath Music business/talent editor: Christian Lorenz

Charts & research Charts editor: Raúl Cairo Charts researchers: Menno Visser, Siri Stavenes

Production Production manager: Jonathan Crouch Designer: Dominic Salmon

Correspondents:
Austria: Susan L. Schuhmayer · (43) 1 334 9608
Belgium: Marc Maes · (32) 3 568 8082
Classical/jazz: Terry Berne · (34) 9 3458 3791
Dance Grooves: Gary Smith · (34) 9 3488 2180
Denmark: Charles Ferro · (45) 3391 9156
France: Rémi Bouton (radio and music
business) · (33) 1 4586 8466; Cécile Tesseyre
(artist profiles) · (33) 1 4999 0896
Germany: Gesa Birnkraut (Hamburg) (49) 410 Germany: Gesa Birnkraut (Hamburg) (49) 4101 45930; Ed Meza (Berlin) (49) 30 423 9782; Scott Roxborough (Cologne) (49) 221 9833 148

Greece: Cosmas Develegas - (30) 935 65641

Italy: Mark Dezzani - (39) 0184 292 824

The Netherlands: Robbert Tilli - (31) 20-672 2566 Norway: Kai Lofthus - (47) 918 21 208 Spain: Howell Llewellyn - (34) 9 1593 2429; Sweden: Fredrik Nilsson - (46) 8 735 9750

Sales and Marketing Sales and Marketing
International sales director:
Ron Betist (UK, USA) - (31) 299 420274;
mobile: (31) 653 194133
Sales executives: Igor Rooselaar (Benelux;
Scandinavia) - (31) 299 420274
François Millet (France) - (33) 145 49 29 33
Beth Dell'Isola (US Radio) - (1) 770 831 4585;
Lidia Bonguardo (Italy, Spain, Greece,
Portugal) - (39) 031570056; Olav Bjerke
(Germany) - (49) 221 868005.
Sales & marketing co-ordinator: Sales & marketing co-ordinator: Claudia Engel
European circulation promotion
manager: Paul Brigden
Financial controller: Kate Leech Accounts assistant: Christopher Barrett Office manager: Linda Nash

Music & Media 23 Ridgmount St, London WC1E 7AH UNITED KINGDOM

UNITED KINGDOM
Phone numbers: (44) 171 323 6686, (44) 01858 435326 (subscriptions)
Fax numbers: (44) 171 323 2314 (editorial) (44) 171 631 0428 (sales), (44) 01858 432164

Subscription rates: United Kingdom UK£160; Germany DM399; Benelux Df1 397; Rest of Europe US\$ 269; U Canada US\$ 275; Rest of the world US\$ 275 Printed by:

Headley Brothers Ltd, Queens Road, Ashford, Kent TN24 8HH

© 1999 by BPI Communications Inc. © 1999 by BPI Communications Inc.
All rights reserved. No part of this publication
may be reproduced, stored in any retrieval
system, or transmitted, in any form or by any
means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher

Billboard Music Group

President: Howard Lander Vice presidents: Irwin Kornfeld, Karen Oertley, Adam White Director of strategic development: Ken Schlager

Business manager: Joellen Sommer

BPI Communications Chairman: Gerald S. Hobbs Chuirman: veraud s. Robos President & CEO: John B. Babcock, Jr. Executive vice-presidents: Mark Dacey, Robert J. Dowling, Howard Lander Senior vice-presidents: Georgina Challis, Paul Curran, Ann Haire, Rosalee Lovett, Craig Reiss Vice-president: Glenn Heffernan Chairman Emeritus: W.D. Littleford

Uptront

by Emmanuel Legrand, Music & Media editor-in-chief

Recent news stories in this magazine about French authors' rights society SACEM have little to do with our regular coverage of its activities, and little relevance to the challenges faced by rights bodies in the 21st century.

They take us back 55 years, to when France was under German occupation and ruled by a government which wrote one of the most miserable pages in French history.

The allegations that SACEM mishandled Jewish authors' patrimony and works, and went beyond the Vichy government's anti-Jewish regulations, merit serious investigation. Whether the allegations are refuted or confirmed, the truth has to emerge.

The appointment of a group of independent experts to look at SACEM's archives is the most appropriate action at this stage.

They have an important task. Their work will be to look with the eyes of historians at all the documentation from the archives, put these elements into perspective and try to establish what really happened during that period. The investigation can only bear fruit if they have access to all

the archives and if they are able to work independently and objectively.

Their findings will either vindicate or incriminate SACEM. In the latter case, action will need to be taken, and SACEM's management today will be judged on its ability to handle events from over half-acentury ago.

It is a sobering responsibility.

Médiamétrie to survey youngsters

by Rémi Bouton

PARIS - Médiamétrie, the ratings institute which represents France's main radio stations and advertising agencies, is widening the scope of its audience surveys to include 11-14 year olds. But the results will remain confidential, and will not be integrated into its published 75000+ survey.

Ad agencies and radio stations supporting the change-including CHR/urban Skyrock and CHR network NRJ-are delighted by the move. NRJ general manager Alain Weill says: "For us, it is about improving business by adding new audience targets."

Full service stations such as RTL had opposed the incorporation of younger listeners into Médiamétrie. But Frédéric Schlesinger, general manager of Europe 2 (AC) and RFM (Gold) at Europe 1 Communications, says that the compromise of undertaking the research, but not officially publishing the figures, is appropriate. "The 75000+ [survey] needs to stay

the same, otherwise you can't compare long-term figures," he maintains.

But not everyone is satisfied with this compromise. One source says: "It will be difficult for youth-oriented stations to keep quiet about their figures, especially if they are better when the 11-14 year olds are included.'

Médiamétrie will survey 2,800 11-14 year olds, who will also be polled for Panel Radio, a long term monitor for media planners. It will conduct a trial survey incorporating the younger listeners in July and August.

Radio Mango advances VMM plans

by Marc Maes

BRUSSELS - Following its successful launch of the TOP Radio network in Flanders less than a year ago, Vlaamse Mediamaatschappij (VMM) is launching Radio Mango, a melodic AC station.

Dirk VMM radio director Vanhegen describes Radio Mango, which is due to start trial broadcasts on its local affiliates this month, as a new departure: "Whereas TOP offers an uptempo young dance format, Mango concentrates on the melodic music of the '80s and '90s with a lowspeech AC format, similar to what Sky Radio offers in Holland."

VMM, which also owns the commercial TV channels VTM and Kanaal2, has long been pleading for a "national" commercial radio station. But its calls for a single, high power frequency across Flanders has fallen on deaf ears, as national radio remains the exclusive domain of Flemish public broadcaster VRT.

Although Mango will be networked on a number of local affiliate stations, Vanhegen is keen to emphasise that the company still wants its own national frequency which would enable it to compete on an equal footing with VRT.

Aachen to end NRW dominance?

by Ed Meza

BERLIN - The first significant local commercial station to break rank with the dominant Radio NRW network has taken to the air in North Rhine-Westphalia.

Aachen 100,eins has started broadcasting its own CHR format, while its sister station, Antenne AC, is to swap NRW programming for inhouse round-the-clock AC shows.

Chief editor of Aachen, Torsten Manges, says: "If things work out, the radio market in North Rhine-Westphalia could look totally different within two years."

The moves comes as a result of efforts by the stations' parent company, Dornier Medien, which took control of the broadcasters last year. Dornier Medien, a subsidiary of Daimler Chrysler's aerospace company, Dornier AG, also controls Berlin stations Spree Radio and Star FM as well as two broadcasters in Austria.

In 1990, when commercial radio arrived in North Rhine-Westphalia, a unique model ensuring a more pluralistic and less competitive radio landscape was introduced. It means that station owners cannot officially influence programming decisions made by "representative" station boards. While this system has kept big investors out of the market, it has often lead to financial problems at local stations, causing them to take Radio NRW programming in order to save money.

Fleetwood Mac founder and blues guitar icon Peter Green has become the first Brit ever to receive the Blues Foundation of America's WC Handy Award for his 1998 album The Robert Johnson Songbook (Artisan). The Peter Green Splinter Group release a new studio album, Destiny Road (Artisan) on June 21. Pictured (l-r): Stuart Taylor & Mitch Reynolds (managers); Peter Green; Nigel Watson (Splinter Group guitarist); Howard Stovall (executive director, the Blues Foundation) and Dougie Dudgeon (A&R director, Snapper Music).

IFPI SHUTS 100 GERMAN WEBSITES

BERLIN - The German IFPI has shut down over 100 illegal websites in an effort to curb Internet piracy. The crackdown mostly targets MP3 sound-files which appear on the Internet without agreement from right-holders. Following closure of their sites, IFPI has also charged the net-pirates with a violation fee. Piracy last year cost the international music industry \$4.5 billion (euro 4.635 billion) (M&M, June 19).

EMI MEETS ITS MUSICMAKER

LONDON - EMI has invested a 50 per cent stake in musicmaker.com, a US company which allows users to create their own CDs from an on-line library. With access to EMI's catalogue, musicmaker.com will become the world's largest library for custom compilation. Jay Samit, senior vice-president of new media at EMI Recorded Music says: "It's a way for our artists to make more income. After sex, music is the most sought-after material on the Internet."

OWNERSHIP CHANGES AT STRAY, KCBC

LONDON - The GWR Group and Radio Investments Ltd have jointly purchased independent station 97.2 Stray FM/ Harrogate. The two radio companies were previously minority shar-

eholders in the AC station, which made a pre-tax profit of £184,237 (euro 294,779) in the year ending March 31 1999 on a turnover of £399,928. Meanwhile, Radio Investments' operating arm, The Local Radio Company, disposed of Kettering-based AC/gold station KCBC to Jersey-based businessman Malcolm Hall for an undisclosed sum.

EDEL SPLITS STOCK

HAMBURG - Edel Music is splitting its stock in a ratio of one to five. The existing four million individual shares, each with a proportionate value of five euros of the nominal share capital, are being split into 20 million shares. Effective June 21, the quoted price of Edel's shares will be adjusted to reflect the change.

MOVING CHAIRS

LONDON - Christian Tattersfield has become A&R director for Arista in the UK. Jessica Connor is to join Universal Music International as marketing manager, Universal/Motown Record Group, with additional responsibilities for DreamWorks Records, on July 12. Music Control has announced the appointment of Amy Howard to the new post of marketing and communications director (UK).

BRUSSELS - Piet Van Roe, director general at Flemish public broadcaster VRT, has retired and will be replaced by Christina Von Wackerbarth, head of international publications, at publishers VNU.

MADRID - At Sonv Entertain-Music ment, Manolo Moreno has been promoted to MD of Epic while Raul Lopez becomes MD of Columbia. Radio Exterior de España (REE), the international service of

public broadcaster RNE has appointed journalist Javier Garrigos as its new director.

STOCKHOLM — Universal Music Publishing Norway has named Helge H. Barra as managing director. Barra was formerly marketing manager/head of A&R at Universal Music Norway until the company's merger with Polygram.

BERLIN - Sony Music Germany has appointed Heiko Muller to the new post of manager, international marketing.

ON THE BEAT Contact 2 to fill AC niche?

by Marc Maes

BRUSSELS - Radio Contact Gold and AC network Joker FM are teaming up to launch Programme Contact 2, which plans to offer '70s and '80s music. humour and news to the French-speaking population of southern Belgium from this Sep-

"Unlike the north [of Belgium], the French Belgian community has had no specific AC format for the 35-year old audience," says Radio Contact group

programme director Jean-Lou Bertin, who has high hopes for the launch, speculating that Contact 2 will eventually be number three or four in the audience ratings.

Brice Depasse, former head of Joker FM and a director of Contact 2, denies the new station's format will be overlapping existing commercial stations in the maket. "We will be offering a complementary format because [gold network] Nostalgie targets an older, predominantly female audience, and Bel-RTL is a full-

National advertising for Contact 2 will be handled by IP Radio, whose director Steve Van den Audenaerde is happy to welcome the new format. "The more uptempo style will undoubtedly attract the 30-40 year old listeners, and we are determined to reach the more upmarket listeners who tune to [public station] Bruxelles Capitale, for instance. Radio Contact is the number one station in south Belgium; Programme Contact 2 is the next chapter in its history."

gets Golden touch Bohemian radio

by Ladka Bauerova

PRAGUE - Radio Blanik, launched in Central Bohemia on June 12, has become the first station in the region to broadcast the Gold format, featuring classic hits from the '60s, '70's and '80s.

The new regional station will target mainly 35-55 year olds, and is owned by City Multimedia, the company which operates the successful Prague station Radio City. Petr Dvorak, general director

of Radio City, "There explains: was a gap between contemporary hit radio formats and the national stations for a new niche station."

Claiming that listeners in Central Bohemia need a more locally focused station, Dvorak notes: "Until now, there have only been the Prague stations, but 10 kilometers out of Prague, it's a different world. Radio Blanik

aims to speak to the ANIK whole region."

However, industry sceptics predict that the station's regional appeal might not be enough. Michal Zelenka of the Czech Republic's Association of

Commercial Broadcasters has calculated that Radio Blanik must win at least 80,000 listeners to break even. "It will not be easy," he warns. "But if anybody can do it, it's Dvorak and his team."

Birthday gongs for UK radio, music veterans

by Jon Heasman

LONDON - The Queen has honoured three senior professionals who have loyally served the UK music and radio industries in her Birthday Honours list this year.

Tim Blackmore is honoured with the MBE for his achievements at Unique Broadcasting, the independent production company he co-founded with Simon Cole in 1989. Blackmore is a former head of music at public CHR station BBC Radio1, and also had a stint as head of programmes at London's Capital Radio. Unique's programmes include the weekly Pepsi Chart Show for commercial radio stations in the UK, and the pan-European Eurochart Hot 100

John Deacon has been recognised with a CBE for his role at UK labels' body the BPI, which he has helmed since 1979. Formerly general manager of A&M Records in the UK, he is credited for improving the dialogue between the music business and politicians, and for getting government to recognise the economic importance of recorded music. Relations between the industry and the government are thought to be the closest ever following the election of the current Labour government in 1997.

"This is an immense personal honour, but it is also the mark of the government's recognition of the music industry's achievements," says Deacon.

Gillian Reynolds, radio critic of The Daily Telegraph newspaper, receives an MBE for services to journalism. She was also one of the earliest programme controllers in the UK's commercial radio sector, having worked at Radio City/Liverpool during the '70s. Through her Telegraph column, Reynolds has recently been a leading critic of

controller James Boyle's controversial changes at public speech network BBC Radio 4.

Composers John Barry and Don Black were amongst the musicians honoured in the list, which was announced on June 12.

internet in-site

Musicmaker www.musicmaker.com

Musicmaker offers consumers a range of music delivery systems: visitors to the site can download single tracks for US\$1.00 using MP3/Liquid Audio technology, or select up to 70 minutes of customised music which Musicmaker burns to CD

and mails. This option costs Europeans from US\$12.95 (13 euros) plus US\$5.95 shipping costs. Songs are chosen from a user-friendly library, and each track can be previewed. The selection is currently quite dated, but Musicmaker has just signed a deal with EMI Recorded Music to provide its catalogue in exchange for a 50% equity stake (see story, opposite).

Chris Marlowe

COPE appeals against Catalan licence losses

by Howell Llewellyn

BARCELONA — Spain's second largest commercial radio network, the Catholic church-owned COPE, has appealed against the nonrenewal of three of its licences in Catalonia.

The unprecedented decision by the nationalist-controlled regional government in Catalonia, the Generalitat, has provoked strong reactions within the Spanish radio community.

Barcelona's AC/rock Cadena 100—the third most popular music network in Spain—is affected, alongside two news/talk stations based in smaller towns in the region. The Generalitat's decision will effectively silence the three stations when their 10-year licences expire.

Cadena 100's network coordinator, Jordi Casoliva, says: "This is extremely serious for both Cadena 100 and Spanish radio. Nothing like this has happened since Spanish radio was born in Barcelona in 1924."

COPE has lodged two appeals at Catalonia's Superior Justice Tribunal in response to the Generalitat's announcement, which insiders believe to be rooted in political and religious motives. The Spanish Commercial Radio Association

(AERC) suggested the appeals, which allege a violation of the constitutional rights to freedom of opinion and information, and abuse of power.

AERC chairman Augusto Delkader, managing director of COPE's rival radio group SER, says: "This is an act of aggression against the [radio] sector's stability, which we condemn and cannot allow."

Delkader has offered to mediate between COPE and the Generalitat "to seek a solution to a conflict which harms the interests of Catalonia, Spain, radio, and the media." Delkader adds: "All radio operators will support the legitimate positions of COPE. Those in public office cannot be allowed to violate the right to freedom of expression."

Sagem sells Radio Classique

PARIS — Desfossés International, an affiliate of luxury goods group LVMH, has acquired commercial French classical network Radio Classique from Sagem.

Sagem says the sale—which is pending approval by broadcasting authority the CSA—is part of a global strategy to refocus the group on its core businesses of telecommunications and defence. Sagem insists "the change in ownership will not be followed by any change in name or format."

Radio Classique—which can be heard in over 60 French cities—was launched in December 1982 as a non-profit making station and was acquired by Sagem a decade later. Its programmes combine classical music and information, with a particular emphasis on financial news.

Desfossés International is the media arm of LVMH, which includes the business daily La Tribune, weekly Investir and Internet company Victoire Multimédia.

trade, secrets

Anne Halvorsen

He**a**d of development, NRK Radio (Norway)

What was your first big break into radio? Being head-hunted to work as assistant managing director for [public CHR broadcaster] NRK P3 because of my DJ background on the Oslo club scene and my knowledge of the Internet.

Do you have any hobbies? Music, of course, as well as cycling in summer and snowboarding in winter, when the mountains become my second home.

What other career would you have liked to follow? I can imagine myself as a writer, preferably on a Pacific island.

What keeps you awake at night? I sleep like a log, so it would take a lot to keep me awake!

What offends you? Ignorance.

What is your favourite newspaper? Dagens Næringsliv—Norway's equivalent of The Financial Times.

Are you in favour of the euro? Yes!

Who do you most admire within the industry? Nils Heldal, managing director at NRK P3. I also really enjoy London-based Kiss 100, which I listen to via the Internet.

What was the first album you bought? Blondie's Eat To The Beat.

What was the first single you bought? Probably something by The Rolling Stones.

Describe the future of radio in three words. Full steam ahead! Interview by Kai R. Loftus

tell me it's real From the forthcoming album "it's real" also includes "all my life" - the Top 5 Euro Smash Hit A UNIVERSAL MUSIC COMPANY

Dance rooves

by Gary Smith

'80S REVISITED

Sounding more like it was commissioned for a TV programme intro sequence, From Seven Till Haoman 17 by DJ Rene and Sahar (Digi White/Holland) is sophisticated, easygoing techno. A memorable and well arranged melody layered over a solid, swooshy sci-fi backing provides the core sound. The rhythm chops and changes with pinpoint precision while a full-blooded production, reminiscent of early '80s synth bands, adds a pleasing gloss.

DANCEFLOOR WARRIORS

Although it really needs to be heard on the dancefloor to be appreciated, A.M.P.'s The Future Is Ours (Pure/UK) is already enjoying support from Tall Paul, Paul Oakenfold, Brandon Block, Graham Gold et al, which means that it could blow up very big indeed. This is traditional trance with vocal samples from the cult film "The Warriors," plenty of breakdowns and big on swirly atmospherics.

ROCK TO DIS

Take a pinch of Planet Rock by Afrika Bambaataa & Soulsonic Force, add a thumping groove, and the result is Trade Secrets' Rock It (Airborne/UK). Following up on their version of Eric B & Rakim's I Know You Got Soul, Trade Secrets once again mix it up, this time giving the big hop treatment to a timeless classic. Already being played on BBC Radio 1in the UK by Judge Jules, the track-with a superb, hard house remix by Anthony Atcherley-seems destined to become a summer staple.

TRANCETASTIC

Exactly how long the trance revival will last depends heavily on well-thought-out records such as Parker & Clind's Generator (Tripomatic/Belgium). This is undeniably epic stuff, whether one likes the genre or not. Banks of highly melodramatic synths pile on the pressure, while unashamedly hammering the devilishly catchy tune. Meanwhile urgent, trippy female voices fade in and out of the mix. Big production, memorable melody, a classic of its

NEXT PHASE

Powernouse

The garage revival continues apace. This time, though, the track in question comes from the place where it all started,

New York, as opposed to the highly productive What You Need (Strictly Rhythm/US) by Powerhouse features Duane Harden whose vocals graced Armand van Helden's smash hit You Don't Even Know Me (ffrr) earlier this year. Part of the track's appeal is that it fuses a classic garage feelpartly thanks to Harden's superb vocal performance—with an energy and vitality equal to the best current European material.

By way of confirmation of the crossover potential of the tune, a UK chart entry at 13 and current sales of more than 100,000 are already being echoed in the pre-release buzz in Germany. "The first reactions from CHR stations Eins Live and N-Joy are very strong," says Hamburg-based senior product manager Nidal Sadeq at Universal's Urban label, which handles the record in Germany. "After the dedicated dance stations go for it the mainstream broadcasters tend to follow

Perhaps the most important promotional stunt for Harden is that he will perform the track live on June 27 before the kick-off of the NFL World Superbowl final in Düsseldorf. What You Need will be released in Germany on July 5.

All new releases, biographies and photographs for consideration for inclusion in the Dance Grooves column should be sent direct to: Gary Smith, c/o. Roger de Lluria 45 -3° -2, 08009 Barcelona, Spain.

Bartos stays electric, not electronic

by Christian Lorenz

Who put the rhythm into Kraftwerk? Karl Bartos joined the band in 1975 as a trained drummer/percussionist. This month he releases his second solo album, Electric Music, on SPV in Germany and Jammin in the UK.

Electric Music contains 12 pop songs with the vocal harmonies sounding like vintage

Pet Shop Boys and drum sounds reminiscent of '80s disco rock à la Steve Miller or

It's not his first record since he left Kraftwerk in 1990, disillusioned with the allegedly snail-like working pace and isolationist attitude of the band's core members, Florian Schneider and Ralf Hutter. He released his solo debut, Esperanto, in 1993 on East West and worked with Johnny Marr and Bernard Sumner on the second Electronic album, Raise The Pressure, in 1994/95.

"Johnny [Marr] got me into playing the guitar," recalls Bartos. "Now I write more song-oriented material." Bored with electronic music—"you can't find an advertising spot without a 303 drum sound these days,' he sighs—he is currently producing an

Karl Bartos

album by German performance artists Slatz for Epic and would like to take Electric Music on the road.

"I can't afford a tour at the moment, Bartos admits. "If I want to tour with this album I need to hire professional musicians and sign contracts some 12 months ahead. if you and your mates muck about in the rehearsal studio, nobody expects to make money with it. You have

a laugh and then you all go down to the pub." Bartos still draws royalties on songs he

wrote during his time with Kraftwerk. Over the years he became increasingly involved in the songwriting process within the band, and most of the songs on Kraftwerk's 1981 album, Computer World, bear his credits. "The only thing that stays with you is the copyrights to your songs," sighs Bartos. "Production costs are so high now that you are unlikely to recoup them unless you are a really big number."

Does Bartos ever hanker after his Kraftwerk days? "I joined Kraftwerk straight after university in my early 20s," he shrugs. "If I think about it now it's like flicking through old photographs. I can't complain, my past is still opening doors for me

as an artist if I need it.

Self-taught girls take a rockier road

There's nothing unusual about being school-age pop stars in 1999, so up-andcoming teen acts must find a novel way to market themselves to the public.

21st Century Girls, EMI's fresh foursome from England's West Midlands, have decided the '70s, and guitar music, will be their selling-points. "All the other pop acts today are just pure pop, but we've got something different," says 16year-old drummer Mim Mohammad. "We've got punk, we've got glam and we've

We want people to say we're bringing the '70s back again, that's what the aim of the band is," chips in bassist Fiona Garner, 15.

Although born in the mid-'80s, they name local midlands hero Noddy Holder of Slade and the original 20th Century Boy Marc Bolan as their musical idols, giving credit to their parents' record collections.

They signed a management deal with Creative Management at the end of last summer, and were then approached by former Spice Girls supremo Simon Fuller who signed them to his new label, 19 Recordings, just before Christmas.

Fuller then set up a deal with EMI for the world-excluding North America where they have been signed by Atlantic. "We're not manufactured," says Fiona's 16-year-old sister and lead vocalist Leanne, "we started from the bottom as a school band, teaching ourselves to play as we went along.

The girls' debut single, 21st Century Girls, was co-written with Republica's Andrew Todd, recorded last September and released in the UK on May 31, with the rest of Europe following a week later.

"We're servicing the single with signed guitars," comments EMI international marketing manager Peter Parmenter. "The guitar is very prominent, from the logo to everything else. It's bringing guitar music back to the forefront, and to voungsters.

Parmenter believes that the 21st Century Girls have the power to "almost change youngsters' perception of music." He describes the target market as "a young, pop-oriented audience, anything from 10 years upwards.

The as-yet-untitled debut album, which also features writing collaborations

with Go West's Richard Drummie and singer Cathy Dennis, will be released simultaneously worldwide, probably September, and although it's largely up-tempo it will include two bal-"There is lads. more mature material on the album," observes

21st Century Girls

Parmenter, adding that "it has great crossover potential.

With a UK chart position under their belts, the girls have now embarked on European promotion, fitting it in around their studies. "It's a long-term development act for us," says Parmenter, "and we see them as catalogue artists. It's an interesting exercise because it is not just launching a pop band but launching a pop-rock band and changing people's perceptions. So we have a hell of a challenge here but one that, worldwide, we hope to

MUSIC & MEDIA

Midem Americas embraces the whole continent

Latin music has an inspirational and rejuvenating influence on popular music far beyond its traditional territories and audiences. A broader-based Midem gathering this year in Miami acknowledges this and addresses music issues of interest to the wider industry.

his year Miami Beach hosts the Midem trade show for the third time, again placing the city at the heart of a global musical melting pot.

The event now encompasses the music scene in North as well as South America, and has accordingly changed its name from Midem Latin America and Caribbean to simply Midem Americas. It will, however, remain strongly under the influence of latin music, and is first and foremost a platform for the music industry of the region, says Reed Midem Organisation chief executive Xavier Roy.

Roy says he expects at least as many participants to flock to Miami Beach between June 22-25 1999 as the 3,500-plus who came in '98. "Last year, we had very positive comments after the event," explains Roy, "but for me, the third year is always the most crucial." He cites as a positive sign the growing number of companies from North America—and from Internet-related businesses—who are registering for this year's event.

Rise of the Internet

In response to Internet-related interest, the organisers have added a full section of conferences. "The growing impact of Internet technology, its implications for the industry and the high attendance of online music companies at the Midem markets, have prompted an exciting new addition this year, the Internet Music Forum," conference manager explains Marianne Rollet. "This forum will focus on e-commerce developments and will present a number of toplevel, new technology seminars, providing participants with an exceptional opportunity to zoom in and update their knowledge on the numerous facets of digital distribution and technology."

Topics to be discussed include digital distribution, the role of majors and collection societies in the digital era, the development of Internet Radio, and the impact of new technologies such as DVD/5.1. These sessions, organised in collaboration with daily digital service webnoize.com, are coordinated by industry expert Ted Cohen, Joanne Marino, CEO of webnoize.com, comments: "We've seen the starts and the stops and the anguish over technology and security. But we knew when we started that the Internet would dramatically change the entire recording sector, and especially the relationship between the consumer and the music industry."

Live music programme

Another dominant theme of the 4day conference is the development of music trends throughout the Americas, with discussions on rhythm and blues, dance music and Latin music, An overview of independent distribution in the US will also take place during the trade show.

In addition to the market and the conferences, Midem programmer Dominique Leguern has lined up some 300 artists and musicians who will participate in 22 concerts, reflecting trends from black and gospel music to ragga and rock "en español", from Asian fusion to salsa, and from tropical to electronica. The shows will take place in 10 different Miami Beach concert and Club venues

Artists firmed include Spanish millionseller Rosana (Universal), the Kings Gipsy (France), Nestor

Torres (Puerto Rico), Tabou Combo (Haiti), Hugh Masekela (South Christian (Mexico), Africa), Control Machete (Mexico) and Scare Dem Crew (Jamaica).

Chris Blackwell will be promoting both his new record company, Palm Pictures, and its associated labels Rykolatino and Hannibal, and his Miami Beach Tides hotel. during an evening titled Chris Blackwell and Friends, with salsa trombonist Jimmy Bosch, the 12piece Puerto Rican dance combo Plena Libre, and José Alberto "El Canario" from the Dominican Republic.

US rights society BMI will host an evening with Rio de Janeiran multicultural artist Santana, Venezuelan band Los Hidalgos, US violinist Pedro Alfonso, and The Chirino Sisters. An African Night will present three artists from Africa: Rokia Traore (Mali), Sally Nyolo and Richard Bona (Cameroon).

uba fuels the latir

Cuba is widely acknowledged as a powerhouse of innovation which continually refreshes the mainstream of latin music. Since Cuban representation at Midem Americas is limited, Howell Llewellyn identifies the music and trends emanating from this lively territory.

he delightful Ibrahim Ferrerled follow-up to World Circuit's hugely successful Grammy-winning album, Buena Vista Social Club, won't sell as well as its predecessor, but the point has already been made. Buena Vista Social Club Presents, Ibrahim Ferrer underlines the discovery, by an end-of-millennium generation, of a musical epoch some 60 years old which still pervades latin music today.

While the veterans receive their dues-led by Compay Segundo, the ever-youthful sonero who is 92 this November and whose new album Calle Salud (DRO East-West) was showcased on June 3 in Madrid-European and US labels eagerly wait to see what will happen to the current generation of Cuban musicians.

New and aggressive

These are the purveyors of the new, aggressive, complex salsa called "timba," which is the cutting edge music for a youth culture which barely remembers the shops bulging with Eastern bloc produce and goods.

Timba is fascinating for its complex, high quality musical arrangements. "The problem with these guys is they want to show you in five minutes what they have learnt in 15 years," says Seju Monzón, artistic director of Cuba-based Spanish label Caribe Productions. Timba's bold lyrics and frenetic music reflects the pace of life during what Cubans call the special period"—the years since the collapse of the Eastern bloc when Cuba's economy crumbled. It is important to understand this for the music to make sense.

Promotional future

It's not all timba, of course, and the third Cubadisco annual music fair (May 12-16) marked a key development in the likely future projection of Cuban music. This year's fair was dedicated to Spain, and to its centenary-celebrating society of authors and publishers, SGAE. In return, SGAE undertook further promote the island's musical treasure-house.

SGAE acts as an umbrella group for the Spanish music industry abroad, and has 500 Cubans among its 53,000 membership. The last decade has seen an upsurge in SGAE/Cuban music collaboration, which SGAE executive president Teddy Bautista has promised to strengthen.

As a start, SGAE organised a big Havana concert with leading timba/jazz/classical group José Luis Cortés y NG La Banda, queen of "campesina" music Celina González, her protégée Liuba Maria Hevia, 88year-old piquant sonero El Guayabero, and Spanish acts Navajita Platéa and Rosario.

Cortés y NG La Banda are signed to Caribe, which is now Cuba's most successful label, and Liuba Maria and El Guayabero are signed to Spain's Eurotropical, the second most popular label on the island. These two lead some 20 foreign labels, many from Spain, the U.S., the U.K. and France, who are active on the island, some with backing from majors—Caribe is distributed worldwide by EMI Spain, except in the U.S. where the distributor is Blue Note; Spain's Magic Music by Universal Music Mexico; and there are many other similar deals in the

Some of Cuba's leading resident artists have been signed by U.S. labels, since the U.S. economic blockade does not include culture. They include Issac Delgado on RMM, owned by New York's salsa entrepreneur Ralph Mercado, and Paulito FM on New Fania.

Broad latin range

Timba in a broader sense is also called "popular danceable music," and among leading artists of this genre signed to Caribe are Adalberto

Alvarez y su Son, NG La Banda, Los Van Van, and Manolin El Medico de la Salsa. Eurotropical has Manolito v su Trabuco (who in April ended a year-long European tour in Italy), and Klimax.

Eurotropical's musical range is broader, with son, pop, boleros, and old-style charanga. Perhaps the label's brightest hope is 23-year-old Mayelin Naranjo, a powerful singer who dominates many styles and is already being compared with the younger Celia Cruz.

But, in a sense, Cuban music's most significant triumph came at this year's ASCAP annual awards in New York on May 25, when Manolito Simonet, leader of Trabuco, was awarded the best salsa author prize for El Aguila, the version of which by Puerto Rican singer Victor Manuelle has sold 1 million copies. It was the first time since Fidel Castro's 1959 Revolution that an island resident musician had received an ASCAP

MUSIC & MEDIA JUNE 26, 1999

Eurochart Hot 100® Singles

©BPI Communications Inc

TITLE countries charted	TITLE countries charted	TITLE countries ARTIST original tabel (publisher)
1 1 7 I Want It That Way ABDKSFFD.GR.IR.INL.N.ES.S.CH.UK.HUN Backstreet Boys - Jive (Zomba)	34 27 12 You Get What You Give New Radicals - MCA (EMI) B.F.D.IR.I.C.H.U.K	79 2 Times Ann Lee · Panic Records (Not Listed)
2 2 12 No Scrubs AB.DK.F.D.GR.IR.I.NL.N.ES.S.CH.UK TLC - LaFace/Arista (EMI/Windswept Pacific)	My Love Is Your Love Whitney Houston - Arista (Not Listed)	Bailamos Enrique Iglesias - Universal (Rive-Droite / Fonovisa)
**** SALES BREAKER ***	36 48 5 Mamma Mia Abba Teens - Stockholm (Not Listed)	70 80 3 The Last Unicorn In-Mood feat. Juliette - Epic (Sony ATV)
3 37 2 Beautiful Stranger A.B.D.K.S.F.E.D.IR.I.N.L.N.E.S.S.C.H.U.K.HUN Madonna - Maverick / Warner Bros. (Warner Chappell / Rondor)	37 39 6 Best Friends Toy-Box - Spin/Edel (Spin Off Songs)	71 52 4 Say It Again Precious - EMI (MCA/PolyGram) B.S.UK
4 4 7 Livin' La Vida Loca AB.SFFD.GR.I.NL.N.ES.S.CH.HUN Ricky Martin - Columbia (Various)	93 2 Take Me To Your Heaven Charlotte - Mariann (Not Listed) B.NL.N.S	72 65 12 If You Believe B.DK.I.N.L. Sasha - WEA (Click/BMG Ufa)
5 3 20Baby One More Time ^{A.B.DK.SF.F.D.GR.IR.INL.S.CH.UK} Britney Spears - Jive (Grantsville/Zomba)	33 32 12 Witchdoctor FIR.NL.UK Cartoons - Flex/EMI-Medley (Reuter/Reuter)	73 59 2 Scar Tissue D.N.L.UR Red Hot Chili Peppers - Warner Bros. (Moebetoblame,
6 7 Mambo No. 5 Lou Bega - Lautstark/BMG (Peer Music) AD.NL.N.S.CH	40 23 3 Ooh La La Wiseguys - Wall Of Sound (Copyright Control)	74 64 4 Every Morning Sugar Ray · Lava/Atlantic (Warner Chappell)
7 7 8 That Don't Impress Me Much B.DK.IR.NL.N.S.UK Shania Twain · Mercury (MCA/PolyGram/Zomba)	41 35 7 Spike - What's Up / Polydor (Maxximum)	75 71 8 Red Alert Basement Jaxx - XL (MCA/PolyGram) B.F.IR.L.NL.U.R.
8 8 9 Au Nom De La Rose Moos - Mercury (Not Listed)	42 34 19 Changes B.DK.F.D.IR.N.S.CH 2Pac·Jive/Amaru (Joshua's Dream/MCA/Zappo/Warner Chappell)	76 76 4 Love-Song X-Treme - Dance Factory (Euro)
9 5 12 Flat Beat A.B.DK.SFF.D.GR.I.NL.ES.S.CH.UK Mr. Ozio - F Communications (Wak)	Je Te Rends Ton Amour Mylène Farmer - Polydor (Not Listed)	77 72 5 Tous Les Cris Les Sos F Lena Kann - Avant Garde (Warner Chappell/Universal)
Bring It All Back S Club 7 - Polydor (Sony ATV/19/MG)	All Or Nothing Cher - WEA (Rive-Droite Warner Chappell)	78 D.C.H. Junia - Columbia (Copyright Control)
11 16 5 All Out Of Love Andru Donalds - Virgin (BMG Ufa)	Pierpoljak F Pierpoljak · Barclay (Not Listed)	79 58 7 You Got Me FD.CH The Roots feat. Erykah Badu - MCA (Careers/BMG/Various)
12 9 2 Everybody's Free (To Wear Sunscreen) IR.N.U.K Baz Luhrmann - EMI (Peer Music)	46 26 2 From The Heart Another Level - Northwestside (EMI)	Everytime Tatyana Ali - MJJ/Epic (Global Chrysalis/Zomba)
13 10 3 Canned Heat B.S.F.F.D.GR.IR.L.NL.ES.S.CH.UK.HUN Jamiroquai - Sony S2 (EMI)	47 31 17 Strong Enough B.F.I.NL.CH.HUN Cher - WEA (Rive-Droite Warner Chappell)	81 60 20 Ma Baker Boney M. vs. Sash! - Lautstark/BMG (Far/Intro)
14 3 Vivre Pour Le Meilleur Johnny Hallyday - Mercury (Maritza Music Warner Chappell Athletico)	48 24 6 You Needed Me Boyzone - Polydor (Warner Chappell) B.D.IR.NL.S.UK	82 70 8 What's It Like Everlast - Tommy Boy (Irish Intellect / PolyGram / Sym/BMG)
15 11 2 Hey Boy Hey Girl B.S.F.D.IR.I.NL.N.E.S.S.U.K The Chemical Brothers - Virgin (JD/Music&Media Int/Global Chrys/MCA/PolyGram)	49 38 5 Ulli, Is Des Bled! A Klana Indiana - EMI (Tuti Frutti)	83 84 3 Mon Amie La Rose Natacha Atlas - Labels (Not Listed)
16 12 5 Look At Me AB.F.D.GR.IR.I.NL.ES.S.CH.UK.HUN Geri Halliwell - EMI (Windswept Pacific / 19 / BMG)	50 6 Cloud Number 9 A.D.IR.N.L.S.CH.UK.HUN Bryan Adams - A&M (Various)	84 63 4 Sexy Sexy Lover Modern Talking · Hansa (Blue Obsession / Warner Chappell)
Turn Around Phats & Small - Multiply (BMG/Warner Chappell/Arpesh)	51 44 10 Blue Nature - Superstar/Intercord (EMI)	85 55 11 La Neige De Sahara Anggun - Epic/Columbia (Copyright Control)
13 34 Room, Boom, Boom, Boom AB.DK.FD.NL.N.S.CH Vengaboys - Violent/Jive (Violent/Peermusic)	52 33 12 MfG Die Fantastischen 4 - Columbia (EMI)	No Man's Land D.J. Sakin & Friends - Intercord (Chelsea)
Sometimes Britney Spears - Jive (Not Listed) A.B.D.NL.S.CH	53 42 3 Saltwater IR.UK Chicane feat. Maire Brennan · Xtravaganza (19/BMG/Yorkshire/Copyright Control)	87 75 3 Pumping On Your Stereo Supergrass - Parlophone (EMI)
20 43 2 Tu Ne M'As Pas Laisse Le Temps David Hallyday - Mercury (Maritza Music/Warner Chappell/Athletico)	54 41 8 The Heart Of The Ocean Mythos 'N D.J. Cosmo - Edel (EMI)	Electric City Music Instructor - EMI (Not Listed)
Shanks & Bigfoot - Chocolate Boy/Pepper (EMI)	55 45 10 T'Es Zinzin DJ XAM - La Tribu (Nowdi Music)	All Is Full Of Love Björk · Mother/One Little Indian (MCA/PolyGram)
Tu M'Oublieras Larusso - DLA/EMI (Not Listed) B.F.	Tomber La Chemise Zebda - Barclay (Not Listed) F	90 -86 3 Indian Love Shankara - M6 Int. (Not Listed)
Sie Sieht Mich Nicht Xavier Naidoo - 3P/Epic (3P)	Thank ABBA For The Music Supertroopers · Epic (Bocu) B.IR.NL.S.UK	Narcotic 173 31 Liquido - Virgin (Devman)
24) 25 11 Simarik A.D.S.CH Tarkan - Istanbul Plak / Universal (MCA / PolyGram / Istanbul Plak)	53 36 24 Pretty Fly (For A White Guy) A.F.D.I.CH The Offspring - Columbia (Underachiver/Wixen)	92 81 8 Good Sign Emilia - Rodeo/Universal (EMI)
Maria Blondie · Beyond / RCA (Dick Johnson) ABF.D.GR.I.NL.ES.S.CH	59 40 8 In Our Lifetime F.D.ES.CH.UK.HUN Texas - Mercury (EMI)	Don't Stop ATB - Kontor (Sony ATV)
26 21 7 Why Don't You Get A Job The Offspring - Columbia (IQ) A.B.D.IR.I.N.L.N.S.UK	60 49 16 Liane Foly - Virgin (Warner Chappell)	94 46 5 Hatt Na Viu Blöder Fa Gölä - Sound Service (Not Listed)
27 29 4 Kiss Me D.GR.IR.N.L.S.UK.HUN Sixpence None The Richer - Squint / Elektra (Squint / My So Called Music)	Almost Doesn't Count Brandy - Atlantic (Sushi Too/Hidden Pun/WC/Manuiti)	95 69 4 I Quit Hepburn - Columbia (BMG/Dalmation)
74 2 Ö La Palöma Boys - Edel (Not Listed)	66 4 Blue LES Eiffel 65 - Bliss Co./Skooby (Not Listed)	96 82 2 Je Rêve D'Un Monde Michel Polnareff · Columbia (Not Listed)
29 28 6 Organiz - Jam Productions (Not Listed)	63 53 7 Give A Little Love A.D.CH Mr. President - WEA (Jetzt Kommz/Hanseatic/Warner Chappell)	97 96 6 Pick A Part That's New Stereophonics - V2 (Island/MCA)
30 22 8 Bye Baby A.B.D.IR.NL.S.CH TQ - Clockwork/Epic (Various)	We're Going To Ibiza Second S	Enjoy Yourself A+ · Kedar/Universal (Valentino/EMI)
31 30 19 King Of My Castle Wamdue Project - Airplane (Not Listed)	65 47 8 Swear It Again Westlife - RCA (Rokstone Rondor) BIRNLSUK	How Will I Know (Who You Are) B.D.CH Jessica Folcker - Jive (BMG Ufa / Grantsville / Zomba)
Doodah Cartoons - EMI-Medley (EMI)	66 54 3 Indian Song A Two In One - EMI (Manuskript)	Unforgivable Sinner Lene Marlin - Virgin (Not Listed)
The Children Of Kosovo The Kelly Family - Kel-Life (Not Listed)	67 61 9 Java (All Da Ladies Come Around) AD.CH AD.CH	A = Austria, B = Belgium, CZE = Cocch Rebublic, DK = Denmark, FIN = Finland, F = France, D = Germany, RRL = Ireland, I = Init HUN = Hungary, NL = Nebertands, N = Norwey, P = Pretagal, E = Spini, B = Sweden, CK = Switzerland, UK = United Kingdom. = SALES VOMER ** ** ** ** ** ** **

European Top 100 Albums

©BPI Communications Inc

countries charted S ARTIST countries charted S TITLE charted	TITLE original label	ARTIST countries charted
A.B.D.I.NL.P.CH 68 75 68 Madonna Ray Of Light - Maverick / Warner Bros.	34 34 12 Skunk Anansie Post Orgasmic Chill - Virgin	1 1 4 Backstreet Boys AB.DK.SFFD.GR.IR.I.NL.N.PES.S.CH.UK.HUN.CZ Millennium - Jive
Tuesday's Child - Epic	35 40 7 Vasco Rossi Rewind · EMI	**** SALES BREAKER ***
The Cardigans A.D.K.F.D.GR.IR.U.K.CZ 70 64 24 Gran Turismo - Trampolene/Stockholm	36 30 21 Cartoons Toonage - Flex/EMI-Medley	2 47 2 Red Hot Chili Peppers A.B.D.K.SFF.D.IR.I.N.L.N.P.S.CH.U.K.CZ Californication - Warner Bros.
71 39 3 Artistes Divers Bretagnes A Bercy · V2	37 31 2 Stephan Eicher Louanges - Virgin	3 3 2 Boyzone A.B.D.K.S.F.D.IR.I.NL.N.P.S.C.H.U.K BoyzoneBy Request - Polydor
A.D.E.S.UK Ry Cooder Buena Vista Social Club - World Circuit	38 46 8 Bryan Adams On A Day Like Today - A&M	4 2 5 Ricky Martin ABDKSFFD.GRIR.INLN.FES.S.CH.UK.HUN.CZ Ricky Martin - Columbia
73 68 7 TQ They Never Saw Me Coming - Clockwork/Epic	39 41 6 Suede DK. Head Music - Nude	5 4 17 Abba B.DK.SF.D.GR.IR.N.ES.S.CH.UK Gold - Greatest Hits - Polar
A.B.D.NL,CH Resement Javy GR.NL.N.UK	40 35 6 Andre Rieu 100 Jahre Strauß/100 Jaar Strauss - Polydor/.	6 6 9 Shania Twain Come On Over - Mercury B.DK.SE.IR.NL.N.S.UK
- Polydor Roxette B.DK.D.GR.NL.P.ES.S.CH Have A Nice Day - Roxette Recordings / EMI	41 38 2 Shed Seven Going For Gold The Greatest Hits - Polyd	7 5 5 Texas A.B.DK.SF.F.D.GR.IR.NL.ES.S.CH.UK The Hush - Mercury
76 45 9 Tom Waits A.B.D.IR.NL.N.S.CZ Mule Variations - Epitaph	79 2 Pierpoljak Kingston Karma - Barclay	8 7 16 Britney Spears ABDKSRFD.GR.IR.INLPES.S.CH.UK.HUN.CZBaby One More Time - Jive
DK.SF.D.IR.ES.HUN 80 15 Manu Chao F.CH Clandestino - Virgin	Vonda Shepard Songs From Ally McBeal - Epic	9 8 30 The Offspring ABDKSFFDGRIRLNLNPES.S.CHUKHUN.CZ Americana - Columbia
A.D.CH Celine Dion S'Il Suffisait D'Aimer - Epic/Columbia	44 28 3 Mr. President Space Gate - WEA	Geri Halliwell Schizophonic - EMI
A.D.CH 79 No Diana Krall When I Look Into Your Eyes - Verve	45 42 8 Freundeskreis Esperanto - Columbia	11 10 33 Cher Believe - WEA
80 82 4 Robyn s My Truth - Ricochet/RCA	46 48 48 Manau Panique Celtique - Polydor	12 11 13 Andrea Bocelli A.B.D.K.SF.F.D.GR.I.NL.N.R.ES.S.CH.HUN.CZ Sogno - Sugar/Polydor
CH Zebda F Essence Ordinaire - Barclay	Gölä Wildi Roses - Sound Service	13 9 8 The Cranberries A.B.S.F.F.D.GR.IR.I.NL.P.E.S.S.CH.HUN.CZ Bury The Hatchet - Island
Noo. MCA A.D.UK Whitey Ford Sings The Blues - Tommy Boy	New Radicals Maybe You've Been Brainwashed Too. • M	Whitney Houston My Love Is Your Love - Arista ABFD.GR.NL.S.CH.UK
DK.D.NL.P.CH.CZ 83 58 20 Litfiba Infinito - Ira/EMI	49 55 30 Sasha Dedicated To WEA	Patricia Kaas Le Mot De Passe - Columbia B.SEFED.CH
D.GR.ES.CH.HUN.CZ 84 72 23 The Corrs Forgiven Not Forgotten - 143/Lava/Atlantic [2]	50 36 3 Mike Oldfield D.GR.E. Guitars - WEA	Francis Cabrel Hors Saison - Columbia
DK.N.CH Garbage IR.ES.UK	Michael Learns To Rock MLTR - Greatest Hits - EMI-Medley	17 13 16 TLC Fanmail - LaFace/Arista A.B.SF.F.D.GR.IR.NL.ES.S.CH.UK
D.IR.N.UK 93 2 Vonda Shepard By 7:30 · Epic	Pavement Terror Twilight - Domino	Vengaboys Up & Down - Greatest Hits - Violent/Jive
87 81 33 Alanis Morissette F.D.N.L.CZ Supposed Former Infatuation Junkie - Maverick/Warner Bros.	53 33 3 Travis The Man Who - Independiente	21 4 Jovanotti A.I.CH Capo Horn - Lorenzo 1999 - Soleluna/Mercury
supposed Former Intatuation Junkte - Maverick / Warner Bros. Eins Zwo Gefährliches Halbwissen - Yo Mama	Die Prinzen So Viel Spaß Für Wenig Geld - Hansa	20 27 9 Dean Martin Dean Martin Capitol & Reprise Years - Capitol
EIR.NL.UK [2] 89 78 9 Catatonia Equally Cursed And Blessed - Blanco Y Negro	Robbie Williams I've Been Expecting You - Chrysalis	Lauryn Hill The Miseducation Of Lauryn Hill - Ruffhouse / Columbia
UK 90 63 54 Original Cast B.F. Notre Dame De Paris - Pomme/Sony/Universal	Gay Dad Leisure Noise · London	Schlümpfe A.D.CH Super Sommer Vol. 9 · EMI
F 91. 85 18 Hevia PES Tierra De Nadie - <i>Hispavox</i>	90 2 Laam Perseverance - EMI	32 3 Spike - The Album - Polydor
A Mango Visto Cosi - WEA	Al Bano & Carissi Volare - WEA	24 23 46 Nicht Von Dieser Welt - 3P/Epic
FLIGR.NL.ES.UK.HUN 91) - Sony Classical Synkronized - Sony S2	John Williams/LSO A.S.F.F.D.GR.N. Star Wars: The Phantom Menace (Episodel) - Son	25 12 7 Die Fantastischen 4 4:99 - Columbia
A.SFD.GR.UK 94 53 9 Bruce Springsteen 18 Tracks - Columbia	60 51 3 Paradise Lost Host - EMI	26 19 4 Ibrahim Ferrer B.D.N.L.N.S.CH.UK Ibrahim Ferrer - World Circuit
95 57 2 Di Leva S För Sverige I Ryjden - Di Levas Bäste - Metronome	Lacrimosa Elodia - East West	George Michael A.B.D.K.D.IR.NL.ES.S.UK.HUN Ladies & Gentlemen, The Best Of George Michael - Epic 4
96 71 9 Supertramp It Was The Best Of Times - EMI	62 44 40 Steps Step One - <i>Jive</i>	Fatboy Slim ABFD.GR.IR.NL.CH.UK.HUN.CZ You've Come A Long Way Baby - Skint/Epic
Guano Apes Proud Like A God - Ariola	63 43 5 Adriano Celentano Io Non So Parlare D'Amore - Clan	29 86 The Corrs BEFIRNLNESUK Talk On Corners - 143/Lava/Atlantic
	64 65 6 Renato Zero Amore Dopo Amore, Tour Dopo Tour - Fon	Stereophonics IR.UK 24 14 Performance & Cocktails - V2
r - Fonopoli / Epic Anggun - Epic	Amore Dopo Amore, Tour Dopo Tour - Fon	Performance & Cocktails - V2
r - Fonopoli/Epic Anggun - Epic Massive Attack IRUK	Mylène Farmer Innamoramento - Polydor	Mike & The Mechanics 25 3 Mike & The Mechanics D.S.CH.UK Mike & The Mechanics - Virgin
r - Fonopoli / Epic Anggun - Epic Massive Attack IRUK	Mylène Farmer	Mike & The Mechanics D.S.C.H.UK

***** SALES BREAKER ***** indicates the album registering the biggest increase in chart points.

IFPI Platinum Europe certification for sales of 1 million units, with multi-platinum titles indicated by a number in the symbol.

The European Top 100 Albums is compiled by Music & Media. All rights reserved. Compiled from the national album sales charts of 18 European territories.

Top National Sellers

TW	LW	SINGLES
1	NE	S Club 7 - Bring It All Back (Polydor)
2	NE	Madonna - Beautiful Stranger (WEA)
3	1	_
4	4	Shania Twain - That Don't Impress Me Much (Mercury)
5	2	Shanks & Bigfoot - Sweet Like Chocolate (Zomba)
6	3	The Chemical Brothers - Hey Boy Hey Girl (Virgin)
7	NE	Cartoons - Doodah (EMI)
8	7	Backstreet Boys - I Want It That Way (Jive)
9	5	Wiseguys - Ooh La La (Wall Of Sound)
10	8	Sixpence None The Richer - Kiss Me (East West)
rw	LW	ALBUMS
1	1	Boyzone - BoyzoneBy Request (Polydor)
2	2	Abba - Gold - Greatest Hits (Polydor)
3	3	Shania Twain - Come On Over (Mercury)
4	NE	Geri Halliwell - Schizophonic (EMI)
5	NE	Red Hot Chili Peppers - Californication (WEA)
6	4	Texas - The Hush (Mercury)
7	5	Stereophonics - Performance & Cocktails (V2)
8	9	Dean Martin - The Very Best Of (EMI)
9	7	Shed Seven - Going For Gold The Greatest Hits (Polydor)
10	13	Whitney Houston - My Love Is Your Love (Arista)

GE	RM	IANY
TW	LW	Singles
1	1	Lou Bega - Mambo No. 5 (Ariola)
2	8	Ö La Palöma Boys - Ö La Palöma (Edel)
3	2	Backstreet Boys - I Want It That Way (Jive/Rough Trade)
4	3	Andru Donalds - All Out Of Love (Virgin)
5	4	Xavier Naidoo - Sie Sieht Mich Nicht (Epic)
6	7	Ricky Martin - Livin' La Vida Loca (Columbia)
7	5	TLC - No Scrubs (Ariola)
8	NE	The Kelly Family - The Children Of Kosovo (Ariola)
9	NE	Britney Spears - Sometimes (Jive/Rough Trade)
10	6	TQ - Bye Bye Baby (Epic)
TW	LW	ALBUMS
1	1	Backstreet Boys - Millennium (Jive/Rough Trade)
2	NE	Red Hot Chili Peppers - Californication (WEA)
3	2	Ricky Martin - Ricky Martin (Columbia)
4	4	Boyzone - BoyzoneBy Request (Polydor)
5	5	Xavier Naidoo - Nicht Von Dieser Welt(Epic)
6	8	Spike - Spike - The Album (Polydor)
7	3	Die Fantastischen 4 - 4:99 (Columbia)
8	6	Schlümpfe - Super Sommer Vol. 9 (EMI)
9	10	Britney Spears Baby One More Time (Jive/Rough Trade)
10	21	Die Prinzen - So Viel Spaß Für Wenig Geld (Hansa)
ч	111	AND
		RITE

TW	LW	SINGLES
1	1	Moos - Au Nom De La Rose (Mercury)
2	2	Johnny Hallyday - Vivre Pour Le Meilleur (Mercury)
3	3	Britney SpearsBaby One More Time (Jive/Virgin)
4	8	David Hallyday - Tu Ne M'As Pas Laisse Le Temps (Mercury)
5	4	Larusso - Tu M'Oublieras (EMI)
6	6	Organiz - I Never Knew Love Like This (Jam)
7	5	TLC - No Scrubs (Ariola)
8	9	Ricky Martin - Livin' La Vida Loca (Columbia)
9	14	Pierpoljak - Pierpoljak (Barclay)
10	NE	Mylène Farmer - Je Te Rends Ton Amour (Polydor)
TW	LW	Albums
1	1	Francis Cabrel - Hors Saison (Columbia)
2	NE	Red Hot Chili Peppers - Californication (WEA)
3	2	Patricia Kaas - Le Mot De Passe (Columbia)
4	3	Texas - The Hush (Mercury)
5	10	Pierpoljak - Kingston Karma (Barclay)
6	5	Manau - Panique Celtique (Polydor)
7	13	Laam - Perseverance (EMI)
8	4	Artistes Divers - Bretagnes A Bercy (Saint George)
9	6	Stephan Eicher - Louanges (Virgin)
10	12	Mylène Farmer - Innamoramento (Polydor)

TW	LW	Singles	
1	1	Backstreet Boys - I Want It That Way	(Jive/Virgin
2	22	Madonna - Beautiful Stranger	(WEA
3	2	Eiffel 65 - Blue	(Level One
4	9	Lene Marlin - Unforgivable Sin	ner (Virgin
5	5	Jovanotti - Per Te	(Mercury
6	4	Ricky Martin - Livin' La Vida Loca	(Columbia
7	3	Anggun - La Neige De Sahara	(Epic
8	6	Geri Halliwell - Look At Me	(EMI
9	7	Jamiroquai - Canned Heat	(Epic
10	12	TLC - No Scrubs	BMG Ricordi
TW	LW	ALBUMS	
1	1	Jovanotti - Capo Horn - Lorenzo 1999	
2	2	Backstreet Boys - Millennium	
3	3	Vasco Rossi - Rewind	(EMI
4	NE	Red Hot Chili Peppers - Californicati	ion (WEA)
5	7	Ricky Martin - Ricky Martin	(Columbia
6	6	Renato Zero - Amore Dopo Amore, Tour	Dopo Tour (Epic
7	4	Adriano Celentano - Io Non So Parlare I	D'Amore (RTI
8	5	Litfiba - Infinito	(EMI
9	10	Skunk Anansie - Post Orgasmic Ch	ill (Virgin
10	NE	Mango - Visto Cosi	(WEA

SPAIN			
TW	LW	Singles	
1	NE	Enrique Iglesias - Bailamos (Universal)	
2	2	Jamiroquai - Canned Heat (Epic)	
3	7	Eiffel 65 - Blue (Blanco Y Negro)	
4	3	Ricky Martin - Livin' La Vida Loca (Columbia)	
5	NE	Madonna - Beautiful Stranger (Warner)	
6	5	Mr. Oizo - Flat Beat (Vale Music)	
7	9	Touch & Go - Would You (Virgin)	
8	NE	The Chemical Brothers - Hey Boy Hey Girl (Virgin)	
9	4	Backstreet Boys - I Want It That Way (Jive/Virgin)	
10	10	Chayanne - Salome (Columbia)	
ТW	LW	ALBUMS	
1	1	Backstreet Boys - Millennium (Jive/Virgin)	
2	2	Ricky Martin - Ricky Martin (Columbia)	
3	4	Abba - Gold - Greatest Hits (Universal)	
4	6	Vonda Shepard - Songs From Ally McBeal (Epic)	
5	3	Mike Oldfield - Guitars (WEA)	
6	5	Chayanne - Atado A Tu Amor (Columbia)	
7	7	Hevia - Tierra De Nadie (Hispavox)	
8	8	Mana - Todo Mana - Grandes Exitos (WEA)	
9	9	La Oreja De Van Gogh - Dile Al Sol (Epic)	
10	31	Britney Spears Baby One More Time (Jive/Virgin)	

4 4 4 4	77.64	OLIVOLES
1	1	Toy-Box - Best Friends (Edel)
2	2	Wamdue Project - King Of My Castle (Roadrunner)
3	4	Backstreet Boys - I Want It That Way (Jive/Zomba)
4	3	Vengaboys - We're Going To Ibiza (Jive/Zomba)
5	8	Shania Twain - That Don't Impress Me Much (Mercury)
6	20	Britney Spears - Sometimes (Jive/Zomba)
7	5	Gordon & Re-Play - Never Nooit Meer (CNR)
8	7	Toy-Box - Tarzan & Jane (Edel)
9	12	Goo Goo Dolls - Iris (Edel)
10	6	TLC - No Scrubs (BMG)
TW	LW	ALBUMS
1	3	Toy-Box - Fantastic (Edel)
2	2	Backstreet Boys - Millennium (Jive/Zomba)
3	1	Frans Bauer & Corry Konings - Bauer & Konings (Koch)
4	4	Abba - 25 Jaar Na Waterloo (Polydor)
5	6	Ilse DeLange - World Of Hurt (Warner)
6	5	Vengaboys - Up & Down - Greatest Hits (Jive/Zomba)
7	7	Andrea Bocelli - Sogno (Polydor)
8	9	Boyzone - BoyzoneBy Request (Polydor)
9	8	Rowwen Hèze - T Beste Van 2 Werelden (CNR)
10	11	Mathilde Santing & The Oversoul 13 - To Others (Epic)

SINGLES

TW LW

LG	IUM
LW	Singles
1	Moos - Au Nom De La Rose (Universal)
5	Backstreet Boys - I Want It That Way (Jive/Zomba)
2	TLC - No Scrubs (BMG)
6	Shania Twain - That Don't Impress Me Much (Universal)
3	Mr. Oizo - Flat Beat (PIAS)
4	Britney SpearsBaby One More Time (Jive/Zomba)
11	Phats & Small - Turn Around (Byte)
8	Sasha - If You Believe (Warner)
10	K3 - Heyah Mama (BMG)
28	Britney Spears - Sometimes (Jive/Zomba)
LW	ALBUMS
1	Backstreet Boys - Millennium (Jive/Zomba)
8	Boyzone - BoyzoneBy Request (Universal)
2	Francis Cabrel - Hors Saison (Sony)
3	Britney SpearsBaby One More Time (Jive/Zomba)
13	Lisa Del Bo - Best Of The Sixties (Piet Roelen)
4	Patricia Kaas - Le Mot De Passe (Sony)
33	Red Hot Chili Peppers - Californication (Warner)
9	Cher - Believe (Warner)
6	Texas - The Hush (Universal)
5	Andrea Bocelli - Sogno (Universal)
NLA	AND
	LW 1 5 2 6 3 4 111 8 100 288 LW 1 8 2 3 13 4 33 9 6 5 5

S V	VE	EN
TW	LW	Singles
1	1	Abba Teens - Mamma Mia (Stockholm)
2	5	Charlotte - Take Me To Your Heaven (Mariann)
3	2	Backstreet Boys - I Want It That Way (Jive/Zomba)
4	3	Vengaboys - Boom, Boom, Boom, Boom (Jive/Zomba)
5	4	Ricky Martin - Livin' La Vida Loca (Sony)
6	8	Enrique Iglesias - Bailamos (Universal)
7	NE	Savage Garden - Animal Song (Sony)
8	7	The Offspring - Why Don't You Get A Job (Sony)
9	24	Whitney Houston - My Love Is Your Love (BMG)
10	9	Ken - Eld & Djupa Vatten (EMI)
rw	LW	ALBUMS
1	1	Abba - Gold - Greatest Hits (Universal)
2	2	Red Hot Chili Peppers - Californication (Warner)
3	4	Backstreet Boys - Millennium (Jive/Zomba)
4	7	Boyzone - Boyzone By Request (Universal)
5	5	Robyn - My Truth (BMG)
6	3	Di Leva - Fär Sverige I Ryjden - Di Levas Bäste (Warner)
7	6	Ricky Martin - Ricky Martin (Sony)
8	9	Shania Twain - Come On Over (Universal)
9	10	The Offspring - Americana (Sony)
10	13	Göteborgsmusiken _ Jerker Johansson - Sommar, Sommar, Sommar (Naxos)

DE	NW	IARK
TW	LW	Singles
1	1	Diverse Artister - Selv En Dråbe (Universal)
2	2	Backstreet Boys - I Want It That Way (Jive/Virgin)
3	3	Mr. Oizo - Flat Beat (MNW)
4	NE	Madonna - Beautiful Stranger (Warner)
5	4	TLC - No Scrubs (BMG)
6	7	Toy-Box - Best Friends (Edel)
7	6	Shania Twain - That Don't Impress Me Much (Universal)
8	8	ATB - Don't Stop (Edel)
9	9	ATB - 9 P.M. (Till I Come) (Edel)
10	10	Brooklyn Bounce - Canda! (Edel)
TW	LW	ALBUMS
1	2	Michael Learns To Rock - MLTR - Greatest Hits (EMI-Medley)
2	1	Backstreet Boys - Millennium (Jive/Virgin)
3	5	Shania Twain - Come On Over (Universal)
4	3	TV-2 - Verdens Lykkeligste Band - Live (EMI-Medley)
5	4	Soundtracke - Den Eneste Ene (BMG)
6	8	Dean Martin - The Very Best Of (EMI)
7	18	Boyzone - BoyzoneBy Request (Universal)
8	NE	Red Hot Chili Peppers - Californication (Warner)
9	7	Blå Øjne - Romeo Og Julie (Edel)
10	17	Michael Falch - Mød Meg I Mørket (CMC)

TW	LW	SINGLES
1	1	Mutlicyde - Not For The Dough (Warner)
2	2	Shania Twain - That Don't Impress Me Much (Universal)
3	3	Ricky Martin - Livin' La Vida Loca (Sony)
4	6	Abba Teens - Mamma Mia (Universal)
5	NE	Reset - Blue (Edel)
6	5	Backstreet Boys - I Want It That Way (Jive/Virgin)
7	4	Vengaboys - Boom, Boom, Boom, Boom (Jive/Virgin)
8	10	Madonna - Beautiful Stranger (Warner)
9	NE	Baz Luhrmann - Everybody's Free (To Wear Sunscreen) (EMI)
10	NE	Charlotte - Take Me To Your Heaven (Norske Gram)
TW	LW	Albums
1	NE	Red Hot Chili Peppers - Californication (Warner)
2	1 -	Boyzone - BoyzoneBy Request (Universal)
3	3	Ricky Martin - Ricky Martin (Sony)
4	2	Shania Twain - Come On Over (Universal)
5	10	Abba - Gold - Greatest Hits (Universal)
6	7	Lene Marlin - Playing My Game (Virgin)
7	4	Backstreet Boys - Millennium (Jive/Virgin)
8	5	Ayla - Nirwana (EMI)
9	NE	Toy-Box - Fantastic (Edel)
10	8	Ibrahim Ferrer - Ibrahim Ferrer (MNW)
AU	ST	RIA

FII	FINLAND					
TW	LW	Singles				
1	RE	Aikakone - Anna Mun Bailaa (BMG)				
2	1	Mr. Oizo - Flat Beat (MNW)				
3	NE	Madonna - Beautiful Stranger (Warner)				
4	NE	Don Huonot - Tuulee (BMG)				
5	7	Ricky Martin - Livin' La Vida Loca (Sony)				
6	2	Britney Spears Baby One More Time (Jive/EMI)				
7	3	Jamiroquai - Canned Heat (Sony)				
8	5	Backstreet Boys - I Want It That Way (Jive/EMI)				
9	8	The Chemical Brothers - Hey Boy Hey Girl (Virgin)				
10	6	Apulanta - Hallaa - EP (Levy)				
TW	$L\mathbb{W}$	ALBUMS				
1	NE	Bomfunk MC's - In Stereo (Sony)				
2	NE	Red Hot Chili Peppers - Californication (Warner)				
3	3	Abba - Gold - Greatest Hits (Universal)				
4	2	Backstreet Boys - Millennium (Jive/EMI)				
5	1	Ricky Martin - Ricky Martin (Sony)				
6	4	Ultra Bra - Kalifornia (Megamania)				
7	5	The Offspring - Americana (Sony)				
8	6	Kirka, Hector, Pave & Pepe - Mestarit Areenalla (EMI/BMG)				
9	11	Shania Twain - Come On Over (Universal)				
	7	A-Tyyppi - A-Studio, Live! (Sony)				

IR	ELA	AND
TW	LW	SINGLES
1	1	Baz Luhrmann - Everybody's Free (To Wear Sunscreen) (EMI
2	2	Shania Twain - That Don't Impress Me Much (Mercury
3	4	TLC - No Scrubs (Arista
4	3	Backstreet Boys - I Want It That Way (Jive
5	NE	Madonna - Beautiful Stranger (WEA
6	7	Sixpence None The Richer - Kiss Me (East West
7	5	Strictly Fish - To Whom It Concerns (EMI
8	10	The Chemical Brothers - Hey Boy Hey Girl (Virgin
9	12	Shanks & Bigfoot - Sweet Like Chocolate (Pepper
10	6	Boyzone - You Needed Me (Polydor
TW	LW	Albums
1	1	Boyzone - BoyzoneBy Request (Polydor
2	2	Abba - Gold - Greatest Hits (Polydor
3	3	Various - Euphoria II: Deeper (Telstar
4	11	Shania Twain - Come On Over (Mercury
5	5	Vengaboys - Up & Down - Greatest Hits (Positiva
6	4	Backstreet Boys - Millennium (Jive
7	6	Stereophonics - Performance & Cocktails (V2
8	8	Various - Trance Nation - System F (Ministry Of Sound
9	7	De Dannan - How The West Was Won (Hummingbird
10	63	Dean Martin - The Very Best Of Dean Martin (EMI

S V	VIT.	ZERLAND
TW	LW	Singles
1	1	Lou Bega - Mambo No. 5 (BMG)
2	2	Backstreet Boys · I Want It That Way (Jive/Musikvertrieb)
3	4	Ricky Martin - Livin' La Vida Loca (Sony)
4	8	Andru Donalds - All Out Of Love (Virgin)
5	5	TLC - No Scrubs (BMG)
6	7	Tarkan - Simarik (Universal)
7	6	Britney Spears Baby One More Time (Jive/Musikvertrieb)
8	3	Gölä - I Hatt Na Viu Blöder Fa (Phonag)
9	9	Jamiroquai - Canned Heat (Sony)
10	11	Xavier Naidoo - Sie Sieht Mich Nicht (Sony)
TW	LW	ALBUMS
1	NE	Gölä - Wildi Roses (Phonag)
2	1	Backstreet Boys - Millennium (Jive/Musikvertrieb)
3	NE	Red Hot Chili Peppers - Californication (Warner)
4	2	Ricky Martin - Ricky Martin (Sony)
5	4	Stephan Eicher - Louanges (Virgin)
6	5	Boyzone - Boyzone By Request (Universal)
7	3	DJ Energy - Astroad (Warner)
8	6	Gölä - Ut U Dervo (Phonag)
9	16	Schlümpfe - Super Sommer Vol. 9 (EMI)
10	7	Spike - Spike - The Album (Universal)

TW	LW	SINGLES
1	2	Lou Bega - Mambo No. 5 (BMG)
2	1	A Klana Indiana - Ulli, Is Des Bled! (EMI)
3	6	Andru Donalds - All Out Of Love (EMI)
4	3	Two In One - Indian Song (EMI)
5	5	X-Treme - Love-Song (EMI)
6	4	Backstreet Boys - I Want It That Way (Jive/Rough Trade)
7	7	Mr. Oizo - Flat Beat (Edel)
8	8	A Klana Indiana - A Klana Indiana (EMI)
9	9	Britney SpearsBaby One More Time (Jive/Rough Trade)
10	11	Spike - It Takes Two (Universal)
TW	${\rm LW}$	Albums
1	6	Al Bano & Carissi - Volare (Warner)
2	1	Backstreet Boys - Millennium (Jive/Rough Trade)
3	3	Ricky Martin - Ricky Martin (Sony)
4	2	Schlümpfe - Super Sommer Vol. 9 (EMI)
5	5	The Offspring - Americana (Sony)
6	4	Die Fantastischen 4 - 4:99 (Sony)
7	NE	Red Hot Chili Peppers - Californication (Warner)
8	12	Boyzone - BoyzoneBy Request (Universal)
9		at a a control of the Total Car to
	7	Nockalm Quintett - Casablanca Für Immer (Koch)

_			_		
PO	PORTUGAL				
TW	LW	ALBUMS			
1	2	Andrea Bocelli - Sogno (Universal)	į		
2	1	Backstreet Boys - Millennium (Jive/EMI)	į		
3	4	Britney SpearsBaby One More Time (Jive/EMI)	J		
4	3	Vengaboys - Up & Down - Greatest Hits (Jive/EMI))		
5	NE	Diana Krall - When I Look Into Your Eyes (Universal))		
6	6	Santamaria - Sem Limite (Vidisco)	j		
7	5	Padre Marcelo Rossi - Mosicas Para Louvar O Senhor (Universal))		
8	12	Santos E Pescadores - Voar (BMG)	į		
9	7	Supertramp - It Was The Best Of Times (EMI)	J		
10	8	Hevia - Tierra De Nadie (EMI))		
11	9	The Offspring - Americana (Sony))		
12	24	Boyzone - BoyzoneBy Request (Universal)	J		
13	10	Ricky Martin - Ricky Martin (Sony)	J		
14	NE	Red Hot Chili Peppers - Californication (Warner)	j		
15	13	Joao Pedro País - Outra Vez (VC)	į		
16	22	Sasha - Dedicated To (Warner)	į		
17	11	Cher - Believe (Warner)	1		
18	14	The Cranberries - Bury The Hatchet (Universal)	j		
19	16	Hands On Approach - Blown (Universal)	j		
20	15	Ala Dos Namorados - Solta-Se O Beijo - Ao Vivo (EMI			
		· · · · · · · · · · · · · · · · · · ·			

CZ	EC	H REPUBLIC
гw	LW	ALBUMS
1	6	Frantisek Nedved - Druhé Podáni (BMG
2	1	Kabat - MegaHu (EMI
3	2	Chinaski - 1 Signali (B&M
4	3	Damiens - Kridla (Popron
5	4	The Offspring - Americana (Bonton/Sony)
6	5	Tezkej Pokondr - Vic Nez Gottzilla (BMG
7	11	Ilona Csakova - Blizka I Vzdálená (EMI
8	8	Backstreet Boys - Millennium (EMI)
9	7	Lunetic - Cik Cak (Universal
10	10	Lucie - Vetsi Nez Male Mnozsti Lasky (B&M)
11	15	Leona Machalkova - Fim & Muzikal (Warner)
12	9	Andrea Bocelli - Sogno (Universal
13	12	J.A.R Homo Fonkianz (Bonton/Sony
14	14	The Cranberries - Bury The Hatchet (Universal
15	18	Mike Oldfield - Guitars (Warner
16	16	Ricky Martin - Ricky Martin (Bonton/Sony)
17	17	Michal Tucny - Tam U Nebeskych Bran (Universal
18	NE	Red Hot Chili Peppers - Californication (Warner
19	13	Britney Spears Baby One More Time (Jive/EMI
20	20	M. Voborska & H. Nedved - Retizek (BMG

Based on the national sales charts from 16 European markets. Information supplied by CIN (UK); Full chartservice by Media Control GmbH 0049-7221-366201 (Germany); SNEP (France); singles: Musica E Dischi/
Mario De Luigi, albums: Fimi-Nielsen (Italy); Stichting Mega Top 100 (Holland); Stichting Promuvi (Belgium); IPSOS/Mahasz-IFPI (Hungary); GLF/IFPI (Sweden); IFPL/Nielsen Marketing Research (Denmark); VG (Norway); ALEF MB/AFYVE (Spain);
YLE 2 Radiomafia/IFPI (Finland); IFPI (Ireland); AFP (Portugal); Austria Top 30 (Austria); Full chartservice by Media Control AG 0041-260 4455 (Switzerland); IFPI (Czech Republic). Labels listed are the national marketing companies.

Album spotligh

by Christian Lorenz

CARL COX PHUTURE 2000

Worldwide Ultimatum/Edel International release date: June 28

A motley collection of tunes which has Cox reaching beyond his trademark techno and tech-house sounds.

Last year's The Latin Theme single—also included here-showed the way with its sassy, NuYorican style brass and percussion. The album opener, Black Shaolin, has ragga DJ Top Cat riding a rhythm which is reminiscent of old school drum'n'bass-or jungle as

we used to call it back then-with a description of kung fu stances. The result is quite possibly the most leftfield bit of music Cox ever recorded. What's more essential, it rocks. Spread over the rest of the album there's the LTJ Bukem meets Jimmy Castor Bunch jazz step of Cosmic Dawn, the disco boogie of Dr. Funk and some more straightforward techno in the guise of The Mission and Deeper Mind. The title track, Phuture 2000, puts a new, darker spin on tech-house with vocalist Jo Watson weaving his way through a minefield of sub-bass lines. The second single off the album, Phuture 2000, was released on May 10 with a remix by flavour of the month UK

producers Hybrid, who push the track towards the booming trance market.

JOVANOTTI LORENZO 1999—CAPO HORN

Mercury

International release date: June 21

Lorenzo Cherubini, aka Jovanotti, started his career as a DJ on Milan-based CHR station radio DeeJay in

1985. One of the first public advocates of hip hop in Italy, Jovanotti developed a smooth, laid back way of half-talking, half-singing his way through coolly detached pop arrangements in a recording career which spans eleven years. On Capo Horn, his eighth album to date, Jovanotti tries a new, more minimal singer/song-

writer approach in between tried and tested grooves. Dolce Fare Niente, the first international single which was released on May 31, Dal Basso, Un Giorno Di Sole and Funky Beat-O are the main showcases for the "old style" Jovanotti. Other tracks, most notably the first Italian and Swiss single, Per Te, which was released on April 22, feature a more pensive, almost fragile singer with a knack for ballads. Already released in Italy, Capo Horn tops the country's album charts for the second consecutive week, and has sold more than 300,000 copies-or three times platinum—at home.

Please send review copies, information and artist photographs for consideration as Album Spotlight entries to: Christian Lorenz, Music Editor, Music & Media, 23 Ridgmount Street, London, WC1E 7AH, U.K.

** Billboard TOP 20 US SINGLES TOP 20 US ALBUMS

THIS	LAST	Broadcast Data Systems TITLE LABEL/DISTRIBUTING LABEL	SoundScan® ARTIST
1	1	IF YOU HAD MY LOVE WORK/ERG	JENNIFER LOPEZ
2	-	LAST KISS EPIC	PEARL JAM
3	2	LIVIN' LA VIDA LOCA C2	RICKY MARTIN
4	3	NO SCRUBS LAFACE/ARISTA	TLC
5	4	WHERE MY GIRLS AT? MOTOWN	702
6	9	I WANT IT THAT WAY	BACKSTREET BOYS
7	_	THE HARDEST THING UNIVERSAL	98 DEGREES
8	5	FORTUNATE ROCK LAND/INTERSCOPE/COL	UMBIA MAXWELL
9	6	KISS ME SQUINT/COLUMBIA SIXPENCE	NONE THE RICHER
10	7	THAT DON'T IMPRESS ME MUO MERCURY (NASHVILLE)	
11	17	IT'S NOT RIGHT BUT IT'S OKAY	/ /HITNEY HOUSTON
12	8	808 TRACK MASTERS/COLUMBIA	BLAQUE
13)	13	WILD WILD WEST COLUMBIAWILL SMITH FEATURING DR	RU HILL & KOOL MO DEÉ
14	10	CHANTE'S GOT A MAN SILAS/MCA	CHANTE MOORE
<u>(15)</u>	15	HAPPILY EVER AFTER DEF SOUL/IDJMG	CASE
16	-	NO PIGEONS RUFFHOUSE/COLUMBIASPORTY THIEV	Z FEATURING MR. WOODS
(17)	16	ALMOST DOESN'T COUNT ATLANTIC	BRANDY
18	11	WHO DAT TONY MERCEDES/FREEWORLD/PRIORITY	JT MONEY FEATURING SOLE
19	12	EVERY MORNING LAVA/ATLANTIC	SUGAR RAY
20	14	GIVE IT TO YOU INTERSCOPE	JORDAN KNIGHT

THIS	LAST	TITLE LABEL/DISTRIBUTING LABEL	SoundScan® ARTIST
1	1	MILLENNIUM JIVE	BACKSTREET BOYS
2	2	RICKY MARTIN C2/COLUMBIA	RICKY MARTIN
3	NEW▶	747 0 171-171-171-171-171-171-171-171-171-171	OT CHILI PEPPERS
4	4	BABY ONE MORE TIME JIVE	BRITNEY SPEARS
5	3	VENNI VETTI VECCI MURDER INC./DEF JAM/IDJM(G JA RULE
6	10	DEVIL WITHOUT A CAUSE LAVA/ATLANTIC/AG	KID ROCK
7	7	COME ON OVER MERCURY (NASHVILLE)	SHANIA TWAIN
8	14	AUSTIN POWERS: THE SPY WE MAVERICK/WARNER BROS.	
9	6	FANMAIL LAFACE/ARISTA	TLC
10	NEW▶	ASTRO LOUNGE INTERSCOPE	SMASH MOUTH
11)	NEW▶	EUPHORIA MERCURY/IDJMG	DEF LEPPARD
12	8	ON THE 6 WORK/EPIC	JENNIFER LOPEZ
13	11	RUFF RYDERS: RYDE OR DIE V RUFF RYDERS/INTERSCOPE	
14	9	ENEMA OF THE STATE	BLINK 182
15	5	DA CRIME FAMILY NO LIMIT/PRIORITY	TRU
16	12	WIDE OPEN SPACES MONUMENT/SONY (NASHVILI	LE) DIXIE CHICKS
17	17	BELIEVE WARNER BROS.	CHER
18	20	'N SYNC RCA	'N SYNC
(19)	-	NOTTING HILL ISLAND/IDJMG	SOUNDTRACK
			3001101101010

Records with greatest sales and/or airplay gains. © 1999, Billboard/BPI Communications.

Eurochart A/Z Indexes

Hot 100 singles			
A Life So Changed	51	Ma Baker	81
All Is Full Of Love	89	Mambo No. 5	6
All Or Nothing	44	Mamma Mia	36
All Out Of Love	11	Maria	25
Almost Doesn't Count	61	MfG	52
Au Nom De La Rose	8	Mon Amie La Rose	83
Baby One More Time	5	My Love Is Your Love	35
Bailamos	69	Narcotic	91
Beautiful Stranger	3	No Man's Land	86
Best Friends	37	No Scrubs	2
Blue	62	Ö La Palöma	28
Boom, Boom, Boom, Boom	18	Ooh La La	40
Bring It All Back	10	Pick A Part That's New	97
Bye Bye Baby	30	Pierpoljak	45
Canned Heat	13	Pretty Fly (For A White Guy)	58
Changes	42	Pumping On Your Stereo	87
Cloud Number 9	50	Red Alert	75
Don't Stop	93	Saltwater	53
Doodah	32	Say It Again	71
Electric City	88	Scar Tissue	73
Enjoy Yourself	98	Sexy Sexy Lover	84
Every Morning	74	Sie Sieht Mich Nicht	23
Everybody's Free (To Wear Sunscreen)	12	Simarik	24
Everytime	80	Sometimes	19
Flat Beat	9	Strong Enough	47
From The Heart	46	Swear It Again	65
Give A Little Love	63	Sweet Like Chocolate	21
Good Sign	92	T'Es Zinzin	55
Hey Boy Hey Girl	15	Take Me To Your Heaven	38
How Will I Know (Who You Are)	99	Thank You For The Music	57
I Hatt Na Viu Blider Fa	94	That Don't Impress Me Much	7
I Never Knew Love Like This	29	The Children Of Kosovo	33
I Quit	95	The Heart Of The Ocean	54
I Want It That Way	1	The Last Unicorn	70
If You Believe	72	Tomber La Chemise	56
In Our Lifetime	59	Tous Les Cris Les Sos	77
Indian Love	90	Tu M'Oublieras	22
Indian Song	66	Tu Ne M'As Pas Laisse Le Temps	20
It Takes Two	41	Turn Around	17
It's Funny	78	2 Times	68
Java (All Da Ladies Come Around)		Ulli, Is Des Bled!	49
Je Ràve D'Un Monde	96	Unforgivable Sinner	100
Je Te Rends Ton Amour	43	Vivre Pour Le Meilleur	14
King Of My Castle	31	We're Going To Ibiza	64
Kiss Me	27	What's It Like	82
La Neige Au Sahara	85	Why Don't You Get A Job	26
La Vie Ne M'Apprend Rien	60	Witchdoctor	39
Livin' La Vida Loca	4	You Get What You Give	34
Look At Me	16	You Got Me	79
Love-Song	76	You Needed Me	48
Doro Song	, ,		

Top 100 albur	ms		
2Pac	100	Amanda Marshall	69
Abba	5	Ricky Martin	4
Bryan Adams	38	Dean Martin	20
Anggun	98	Massive Attack	99
Artistes Divers	71	George Michael	27
Backstreet Boys	1	Michael Learns To Rock	51
Al Bano & Carissi	58	Mike & The Mechanics	31
Basement Jaxx	74	Modern Talking	33
Frans Bauer & Corry Konings	67	Alanis Morissette	87
Andrea Bocelli	12	Mr. President	44
Boyzone	3	Xavier Naidoo	24
Francis Cabrel	16	New Radicals	48
The Cardigans	70	The Offspring	9
Cartoons	3 6	Mike Oldfield	50
Catatonia	89	Original Cast - Notre Dame De Paris	90
Adriano Celentano	63	Paradise Lost	60
Manu Chao	77	Pavement	52
Cher	11	Pierpoljak	42
Ry Cooder	72	Die Prinzen	54
The Corrs	29	Red Hot Chili Peppers	2
The Corrs	84	Andre Rieu	40
The Cranberries	13	Robyn	80
Celine Dion	78	Vasco Rossi	35
Stephan Eicher	37	Roxette	75
Eins Zwo	88	Sasha	49
Everlast	82	Schlümpfe	22
Die Fantastischen 4	25	Shed Seven	41
Mylène Farmer	65	Vonda Shepard	43
Ibrahim Ferrer	26	Vonda Shepard	86
Freundeskreis	45	Skunk Anansie	34
Garbage	85	Fatboy Slim	28
Gay Dad	56	Britney Spears	8
Gölä	47	Spike	23
Guano Apes	97	Bruce Springsteen	94
Geri Halliwell	10	Steps	62
Hevia	91	Stereophonics	30
Lauryn Hill	21	Suede	39
Whitney Houston	14	Supertramp	96
Jamiroquai	93	Texas	7
Jovanotti	19	TLC	17
Patricia Kaas	15	Toy-Box	32
Diana Krall	79	TQ	73
Laam	57	Travis	53
Lacrimosa	61	Shania Twain	6
Di Leva	95	Vengaboys	18
Litfiba	83	Tom Waits	76
Madonna	68	Robbie Williams	55
Manau	46	O VALUE MARKET	59
Mango	92	Zebda	81

pick of

Lou Bega

"We've had great

feedback from our

song. It's funny and

sell lots this summer!"

audience regarding this

summery and it's going to

group programme director

the week

Mambo No.5

(Lautstark/BMG)

Luca Viscardi

RTL 102.5/Italy

Each week, M&M brings you the latest airplay additions from market leaders and taste-makers at radio across Europe—the Power Players

(figures in brackets are the predicted number of plays for the current week)

Germany: Eins Live

SERVICE AREA: Regional (North Rhine/Westphalia) PLAYUST MEETING: Friday AM GROUP/OWNER: Public Broadcaster

Playlist Additions

Sasha/I Feel Lonely (7) Die Sterne/Big In Berlin (7) The Cranberries/Animal Instinct (7) Dr. Motte & Westbam/Music Is The Key (7) Bloodhound Gang/Along Comes Mary (7) Freundeskreis/Mit Dir (7) Pete Heller/Big Love (7)

Vengaboys/We're Going To Ibiza (7)

Italy: Radio Dimensione Suono

FORMAT: CHR SERVICE AREA: National PLAYLIST MEETING: varies GROUP/OWNER: Radio Dimensione Suono

Will Smith/Wild Wild West (7)

Playlist Additions

Jovanotti/Ligabue/Piero Pelu'/ Il Mio Nome E' Mai Piu' (28) Pooh/Dimmi Di Si (28) Jovanotti/Raggio Di Sole (28) Santana & Bob/Smooth (28)

UK: Essex FM

FORMAT: Hot AC SERVICE AREA: Essex County PLAYLIST MEETING: Tuesday 14:00 GROUP/OWNER: Essex Radio Group/DMG

Playlist Additions

Melanie G./Word Up (9-12) Bachelor Girl/Buses & Trains (9-12) ATB/9 P.M. (Till I Come) (9-12) Nightcrawlers/Never Knew Love (9-12) 'N Sync/Thinking Of You (9-12)

Belgium: Radio Contact F

FORMAT: CHR SERVICE AREA: French Speaking Belgium PLAYLIST MEETING: varies GROUP/OWNER: CLT-UFA

P Divas/Love Machine (21) Eminem/My Name Is... (6-7) Cher/All Or Nothing (6-7) Love Generator/Love Generator (6-7) Phats & Small/Turn Around (6-7) Michel Polnareff/Je Rêve D'Un Monde (6-7)

U.K: Capital 95.8 FM

FORMAT: CHR SERVICE AREA: London PLAYLIST MEETING: varies GROUP/OWNER: Capital Radio

Playlist Additions

Fierce/So Long (30-40) 3 Jays/Feeling It Too (30-40) Destiny's Child/Bills Bills Bills (30-40) Vengaboys/Boom, Boom, Boom, Boom! (30-40)

The Netherlands: 3FM

FORMAT: CHR SERVICE AREA: National PLAYLIST MEETING: Friday AM GROUP/OWNER: Public Broad-

Playlist Additions

New Radicals/Someday We'll Know (13-14) Destiny's Child/Bills, Bills, Bills (7-8) Suede/She's In Fashion (7-8) Lou Bega/Mambo No 5 (7-8) Avantgarde/Get Down (7-8)

Italy: RTL 102.5

FORMAT: CHR SERVICE AREA: National PLAYLIST MEETING: varies GROUP/OWNER: RTL

Playlist Additions

Lou Bega/Mambo No. 5 (18) Marina Rei/L'Allucinazione (15) Antonello & Renat/Foto Di Gruppo (15) Irene La Medica/Soulista (15)

UK: BBC Radio 1

FORMAT: CHR SERVICE AREA: National PLAYLIST MEETING: Thursday 11:30 GROUP/OWNER: Public Broadcaster

Playlist Additions

The Cardigans/Hanging Around (n/a) Catatonia/Londinium (n/a) Destiny's Child/Bills, Bills, Bills (n/a) The 3 Jays/Feeling It Too (n/a) Gary Barlow/Stronger (n/a) Beautiful South/The Table (n/a) Hole/Awful (n/a) Merz/Many Weathers Apart (n/a) Yomanda/Synth & Strings (n/a)

97-99 M B B C RADIO 1

Denmark: DR P3

FORMAT: CHR SERVICE AREA: National PLAYLIST MEETING: Wednesday AM GROUP/OWNER: Public Broadcaster

Playlist Additions

Christian Waltz/Lovin' Is All Right (23) Maya Albana/Daylight (7) Lou Bega/Mambo No. 5 (7) Macy Gray/Do Something (7) Afro Celt Sound System/Lovers Of Light (2-3)

Popshop/Piece Of Cake (2-3) Silent Fish/The Heavy Rain (2-3) Leilani/Do You Want Me? (2-3) Miss Mukupa/Poplife 2000 (2-3) Grant Nelson/Step 2 Me (2-3) Tone/L.O.V.E. (2-3)

Spain: Cadena 40 Principales

FORMAT: CHR. SERVICE AREA: National PLAYLIST MEETING: Friday AM GROUP/OWNER: SER

Playlist Additions

Los Cucas/La Ultima Carta (n/a) La Barberia Del Sur/Todo El Amor Del Mundo (n/a) 2 Eivissa/I Wanna Be Your Toy (n/a) New Radicals/Someday We'll Know (n/a)

Javier Garcia/Traquila (n/a) Sasha/I'm Still Waiting (n/a) Lou Bega/Mambo No 5 (n/a) Suede/She's In Fashion (n/a)

Germany: Radio FFH

FORMAT: CHR SERVICE AREA: Region of Hessen PLAYLIST MEETING: Wednesday PM GROUP/OWNER: Hessen Newspaper Publishers

Playlist Additions

Barenaked Ladies/It's All Been Done (n/a) Geri Halliwell/Look At Me (n/a) K-Ci & Jojo/Tell Me It's Real (n/a)

Madonna/Beautiful Stranger (n/a) New Radicals/You Get What You Give (n/a)

Ö La Palöma Boys/Ö La Palöma (n/a) Jennifer Paige/Always You (n/a) Britney Spears/Sometimes (n/a)

UK: Atlantic 252

FORMAT: CHR SERVICE AREA: National PLAYLIST MEETING: Monday 10.30 GROUP/OWNER: CLT-UFA

Playlist Additions

Blaque Ivory/808 (30-35) Shelley Nelson/Fall From Grace (30-35) Mase feat. Blackstreet/Get Ready (30-35) Beverly Knight/Greatest Day (30-35) Blur/Coffee & TV (30-35) Dina Carroll/Without Love (20-25)

Will Smith/Wild Wild West (20-25) Skunk Anansie/Lately (20-25) Ooberman/Million Suns (20-25)

Sweden: P5 Radio Stockholm

FORMAT: CHR/AC SERVICE AREA: Stockholm PLAYLIST MEETING: Thursday 11:00 GROUP/OWNER: Public Broad-

Playlist Additions

Texas/Summer Son (10-15) Hepburn/I Quit (5-8) Marc Dorsey/If You Really Wanna Know (5-8) Nasa/Back To Square One (5-8) Sheryl Crow/Sweet Child O' Mine (5-8) Smash Mouth/All Star (5-8)

Backstreet Boys/Don't Wanna Lose You Now (3-5) SR P5 Radio Stockholm

Switzerland: Radio 105 Network

FORMAT: CHR SERVICE AREA: German Region PLAYLIST MEETING: varies GROUP/OWNER: Radio 105

Playlist Additions

Core vs. Bigg Bugg/I Swear (n/a) Whitney Houston/My Love Is Your Love (n/a) Better Than Ezra/Like It Like That (n/a) Baz Luhrmann/Everybody's Free To Wear Sunscreen (n/a)

Buzzy Bus/You Dont' Stop (n/a) Mike & The Mechanics/Now That You've Gone (n/a) Les Rhythmes Digitales/(Hey You) What's That Sound? (n/a)

Fastball/Fire Escape (n/a) Paul Johnson/Get Get Down (n/a) Hepburn/I Quit (n/a) Lauryn Hill/Everything Is Everything (n/a)

Shawn Mullins/Shimmer (n/a) Ronan Keating/When You Say Nothing At All (n/a)

Suzanne Vega/Rosemary (n/a) Tarkan/Bu Gece (n/a) 1000 Clowns/(Not The) Greatest Rapper (n/a) Alanis Morissette/So Pure (n/a)

U.K: Kiss 100 FM

FORMAT: Dance SERVICE AREA: London PLAYLIST MEETING: Thursday PM GROUP/OWNER: Emap Radio

Simon Sadler Head of music

Playlist Additions

Dope Smugglaz/Double Double Dutch (20) Destiny's Child/Bills, Bills, Bills, (15) Vengaboys/Boom, Boom, Boom, Boom! (15)

France: Skyrock

FORMAT: CHR/Urban SERVICE AREA: National PLAYLIST MEETING: no meeting GROUP/OWNER: Orbus

Playlist Additions

Big Red/Respect Or Die (n/a) Brandy/Almost Doesn't Count (n/a) Faf Larage/Faut Savoir Anticiper (n/a) Mafia Trace/Arrête Ca (n/a) NTM/Pose Ton Gun (n/a)

Germany: Bayern 3

FORMAT: Rock SERVICE AREA: Bavaria PLAYLIST MEETING: Wednesday 11.00 GROUP/OWNER: Public Broadcaster

Playlist Additions

Whitney Houston/My Love Is Your Love (7-10) Goo Goo Dolls/Black Balloon (7-10) Sasha/I Feel Lonely (7-10) Tatyana Ali/Everytime (7-10)

UK: Virgin Radio

FORMAT: Rock SERVICE AREA: National PLAYLIST MEETING: Wednesday 10:00 GROUP/OWNER: Ginger Media Group

Playlist Additions

Chemical Brothers/Let Forever Be (n/a) Hole/Awful (n/a) Macy Gray/Do Something (n/a)

Hakan Tamar

Turkey: Radyo 5

FORMAT: CHR SERVICE AREA: National Turkey, Satellite: Europe/Mid-

dle East PLAYLIST MEETING: Wednesday AM GROUP/OWNER: AKS/Vlamco-

Playlist Additions

S.O.A.P./Not Like Other Girls (25-32) Jennifer Brown/Alive (25-32)

Norway: NRK P3

FORMAT: CHR. SERVICE AREA: National PLAYLIST MEETING: Tuesday AM GROUP/OWNER: Public Broad-

Playlist Additions

A Very Good Friend Of Mine feat. Joy/Just Round (15)

Oslo Fluid/The Spirit (15) Time Of Madness/Lust Fading (8-10) Tal Bachman/She's So High (8-10) Tennis/Og Cart (8-10)

Italy: Radio Energie

FORMAT: CHR SERVICE AREA: Reggio Calabria, Messina & Catania PLAYLIST MEETING: varies GROUP/OWNER: Antenna Del Sud sri

Playlist Additions

Enrique Iglesias/Bailamos (15-18) Kaigo/Dove Sei (15-18) Precious/Say It Again (15-18) ENERGIE Roxette/Anyone (15-18)

Most added Music Medica.

week 26/99

Whitney Houston My Love Is Your Love

(Arista)

Cranberries

Animal Instinct (Island) 11

Madonna

Beautiful Stranger (Maverick/Warner Bros.)

Britney Spears

Sometimes (Jive)

Cher

All Or Nothing (WEA)

I Feel Lonely

Bills Bills Bills

6

Sasha

(WEA) Mambo No. 5 (Lautstark/BMG)

Lou Bega Dina Carroll

Without Love (Mercury)

Destiny's Child

(Columbia) 6 Bailamos (Universal)

Enrique Iglesias

Wild Wild West Will Smith (Columbia) 6

Most Added are those songs which received the highest number of playlist additions during the week. In the case of a tie, songs are listed alphabetically by artist.

Station Reports include all new additions to the playlist. Some reports will also include "Power Play" songs, which receive special emphasis during the week. All Power Play songs are printed, whether they are reported for the first time or not. Some lists include featured new albums, as indicated by the abbreviation "AL." Within each country, stations are grouped by ranking and listed alphabetically. Rankings include: platinum (P), Gold (G), Silver (S) and Bronze (B). All playlists must be received by Monday at 13.00 h. CET.

GERMANY

ANTENNE BAYERN/Munich P Stephan Officrowski

Programme Director Playlist Additions:

Loona- Donde Vas Ricky Martin- Livin' La Vida Loca

HR: 3/Frankfurt P

Hans-Jörg Bombach

Hanss-Jörg Bombach Programme Director
Playlist Additions:
Jessics Felcker- How Will I Know
Shash/Bijfoto- Sweet Like Chocolste
Blondie- Maria
Britney Spears- Sometimes
Maxwell- Fortunate
Ba Labras- Evrypholy Free 70 West
Madonna- Beautiful Stranger
Ö La Palöma Boys- Ö La Paloma

NDR 2/Hamburg P

Jorg Bollmann- Programme Director g boumann Programme Director aylist Additlons: Herbert Grönemeyer- Ich Dreh

RADIO NRW/Oberhausen F

Carsten Hoyer - Head Of Music

Carston Hoyer - Head Of Music Playlist Additions: Jennifer Paige - Always You New Radicals - You Get What You Give Shania Twin-That Dott Impress Ma Wad Shania/Wajfoot - Sweet Like Chocolate Joey McIntyre - Stay The Same Sasha - I Feel Lonely

RADIO RPR I/Ludwigshafen P Playlist Additions:

Texas- In Our Lifeti Benana Fish Bones- Easy Day Ray Vega- Ordinary World 2-4 Family- Take Me Home

SWR 3/Baden-Baden/ Stuttgart F CHR Gerold Hug - Programme Director

Gerold Hug - Programme Director
Playlist Additions:
Amanda Marshall- Believe In You
Shanks/Bigfoot- Sweet title Checolate
Chicane- Saltwater
Cranberries- Animal Instinct James Last/Fettes Brot- Ruf Mich A Def Leppard- Promises use- What You Need Sasha- I Feel Lonely Chant- Sweet Images

104.6 RTL BERLIN/Berlin G CHR

CHR
Holger Lachmann - Head Of Music
Power Rotation:
Lou Bega- Mambo No. 5
Power Rotation Add:
Herbert Grönemeyer-Ich Dreh
Playlist Additions:
Whiter Hangton, Wiese is Versione

Amanda Marshall- Believe In You Cher- All Or Nothing

DELTA RADIO/Kiel G

Rock/Pop Adam Hahne - Prog Dir Playlist Additions: Bandaloop- Extra Ordinary

HUNDERT 6/Berlin G Rainer Gruhn - Music Dir

Playlist Additions:

Andru Donalds- All Out Of Love
Jennifer Lopez- If You Had My Love

N-JOY RADIO/Hamburg G CHR
Thorsten Engel - Programme Director

Mark 'Oh- The Sparrows And ATB- Killer Die Ärzte- Rebell Dr. Motte/Westbam- Musik

ORB/FRITZ/Potsdam G Alternative Bernd Albrecht, Frank Menzel, Playlist Additions:

Pete Heller's Big Love- Big Love NAS & Puff Daddy- Hate Me Nov Groove Armada- If Everybody Will Smith- Wild Wild Wes will Smith- Wild Wild West
Mase- Get Ready
Jungle Brothers- V.I.P.
Madonna- Beautiful Stranger
Scycs- Underwaterlovesong
ATB- Killer
Maladment- Babe Alanis Morissette- So Pure

Whitney Houston- My Love In RADIO 7/Ulm G

Freundeskreis- Mit Dir

CHR Waiter Notz - Head Of Music Playlist Additions: Jennifer Paige- Always You

Seal- Lost My Faith Britney Spears- Sometimes Blondie- Nothing Is Real But The Girl Cranberries- Animal Instinct nnifer Lopes- If You Mad My Love

Zen Master- Perfection Of All

RADIO FFN/Hannover G Rainer M. Cubania . Prog Dir

Rainer M. Cabasis - Prog Dir Playlist Additions: Jennifer Paige- Always You Whitep Houtton-My Love Is Your Love Lene Marlin: Sitting Down Here In Nood/Juliette-The Last Unicorn Sasha- I Feel Lonely Ray Horton- Because I Love You

RADIO REGENBOGEN/Mannheim G

fartin Schwebel - Music Dir Power Rotation Add: Sandra- Secret Land Playlist Additions:

Whitney Houston-My Love Is Your Love Sixpence None The Richer- Kiss Me Sasha- I Feel Lonely Ray Horton- Because I Love You Loona- Mambo

RADIO RPR 2/Ludwigshafen G National Mus**ic** Playlist Additions

Elke Martens- Er Ist Nicht Wie Du Olaf Berger- Schenk Mir Deine Traume Hanne Haller- Wahrend Du Mich Liebst Rudiger Wolff- Mein Heer Bleiht Bei Dir

RADIO SAW/Magdeburg G CHR Mario Liese - Programme Director

Power Rotation Add: Spice Girls- My Strongest Suit Playlist Additions: nce None The Richer- Kiss Me Ö La Palôma Boys- Ö La Palôma Passion Fruit-The Rigga Ding Dong Song

JAM FM/Berlin S Dance Frank Nordmann Programme Director Playlist Additions:

Blaque- 808 702- Where My Giris At

UNITED KINGDOM

METRO FM/Newcastle P Sean Marley - Programme Controlle

Playlist Additions;
Mank Street Preachers - Tsu
Savage Garden - The Animal:

Chemical Brothers- Hey Boy, Hey Girl Another Level- From The Heart Chicane- Saltwater Bas Luhrman- Everybody's Free To Wear

S Club 7- Bring It All Back Red Hot Chili Peppers- Scar Tissu Suede- She's In Fashion A1- Be The First To Belie

CHOICE FM/London G Ivor Etlenne - Programme Controller Playlist Additions:

Beverly Knight- Greatest Day Jamelia- I Do Virtue- Get Ready Frankie Paul- Lady With The Red Dress On

CLYDE 1 FM/Glasgow G

Ross Macfadgen - Head Of Music Playlist Additions: ATB- 9 PM (Till I Come)

ATB- 9 PM (Till I Come)
Manic Street Preschers-Tsunami
Britney Spears-Sometimes
Nightrawiers-Never Knew Love
Chicane-Saltwater
Cranberries-Animal Instinct
Dina Carroll-Without Love
A1- Be The First To Believe

COOL FM/Belfast G

CHR
John Paul Ballantine - Head Of Music
Playlist Additions:
Whitney Heaston-My Love Is Your Love
ATB- 9 P.M. CTill I Come)
Charlotte Nilsson- Take Me To Your
Gary Barlow- Stronger
Dina Carroll - Without Love Sara Evans- Cryin' Game Semisonic- Secret Stuff Vonda Shepard- Baby Don't You Break

DOWNTOWN RADIO/Balfast G John Rosborough - Prog Dir Playllst Additions: Dizie Chicks- There's Your Trouble

Britney Spears Sometimes Charlotte Nilsson- Take Me To Your Mero- It Must Be Love Sara Evans- Cryin Game

FORTH FM/Edinburgh G CHR Tom Wilson - Music Co-ordinator

Playlist Additions: Manic Street Preschers- Tsunami Semisonic- Secret Smile Vengabeys- Boom, Boom, Boom, Boom ATB. 9 P.M. (Till I Come) Hurricane #1- Remote Control Adam Rickett- Breathe Again

Cardigans- Hanging Around Gouryella- Gouryella Dina Carroll- Without Love The 3 Jays- Feeling It Too

RADIO CITY 96.1/Liverpool G CHR Paul Jordan - Programme

Playlist Additions:

list Additions: Savage Garden The Animal Song Vengaboys Boom, Boom, Boom S Club 7- Bring It All Back Dina Carroll- Without Love

ROCK FM/Preston/Blackpool G CHR andy Roberts - Acting Programme Director

Andy Roberts - Acting Programme Director
Playlist Additions:
Blur- Coffe & TV
S Club 7 - Bring It All Back
Mase- Get Ready
Al- Be The First To Believe

107.6CRASHFM/Liverpool B Alternative Christian Smith - Head Of Music

Playlist Additions Hole-Awful
Straw-Soundtrack To The Summer
Cast-Magic Hour
CJ Bolland-It Ain't Gonna Be Me
Electronic-Late At Night
Da Mob/Jocelyn Brown-It's All Good Boogie Macs- Tankly Boss

Sasha- Xpander Friends Of Matthew- Out There

M.A.S. Collective- Joy YEM 104 9/London B Alternative
Amanda Law - Music Editor
Playlist Additions:
Cardigans- Hanging Around

Pretenders- Popstar Lenny Kravitz- American Woman Merz- Many Weathers Apart Wilco- A Shot In The Arm

FRANCE

EUROPE 2 NETWORK/Paris P

Nicolas du Roy - Music Dir Playlist Additions: Carole Fredericks- Qu'Est Ce Qui

FRANCE INTER/Paris P

AC
Bernard Chereze - Music Dir
Playlist Additions:
Whitey Houton My Love Is Your Love
Marc Lavoine - Les Tournesols
Chet - La Belle Madone

Victoria Abril- Luna Negra Andy Summers- Round Midnight Third World- Dedododo Dedadada

IPSOS CHART/Paris P Playlist Additions:

Jessica Folcker- How Will I Know Robbie Williams- Strong Noa- Rabel Lois Andrea- Duo Eiffel 65- Blue Michel Polnareff- Je Rève D'Un Monde Doc Gyneco- On Lachera Pas L'Affaire

NRJ NETWORK/Paris

LAURYN HILL

May Guazzini . Dir Playlist Additions:

Mylene Parmer- Je Te Rends Ton Amour

Alain Tibolla - Head Of Prog Playlist Additions:

Vlist Additions:
Cunnic Williams- Saturday
Peera- Si Je Reviens Sur Mes Pas
Lou Bega- Mambo No. 5
MikaThe Mechanics- Nor That You've
Cranberries- Animal Instinct
Michel Fugain Terra Amata
Jean-Jacques Goldman- Nos Mains Lens Ayal- Tout Ca

VIBRATION/Orléans G Maxime Caubel - Prog Coord

Maxime Caubel - Prog Coord Playlist Additions: Zebda- Tombé La Chemise Brandy - Almost Docen't Count Cher- All Or Nothing Louise Attaque- La Brune

WIT FM/Bordeaux G Gérard Babu - Programme Director

Gérard Babu - Programme Director

Playlist Additions:

Emilia- Good Sign

Marc Lavoine- Les Tournesols

ITALY

ITALIA NETWORK: LOS CUARENTA/Bologne P

Michele Menegon - Prog Dir Playlist Additions: The Tamperer/Maya- Hammer Karina- Gonna Believe

RADIO 105/Milan P CHR Angelo De Robertin - Head Of Music

Playlist Additions list Additions:
Enrique Iglesias- Bailamos
Red Hot Chili Peppers- Scar Tissue
Web- Lovin' Times
The Tamperer/ Maya- Hammer
NPA- Come Se

RADIO DEEJAY NETWORK/ CHR rio Hanelli - Head Of Music

Dario Usuelli - Head Of Music Playlist Additions: Guano Apes- Open Your Eyes Gary Barlow- Stronger The Tamperer/Maya- Hammer Mimmo Amerelli- Alla Console

RV1 FM/Turin G CHR Max Desisto - Head Of Music

Max Desiato - Head Of Music Playlist Additions: Fiona Apple- Across The Universe Westlife- Swear It Again Vasco Rossi- Rewind Camilla- Il Mio Fuocco Leda Battisti- Solo Il Cielo Lo Sa TLC- Unpretty

ROCK FM/Milan S

Marco Garavelli - Head Of Music Power Rotation Add:

Cranberries- Animal Instinct Porcupine Tree- Piano Lessons

SPAIN

CADENA 100/Madrid P CHR Jordi Casoliva - Director Of

rogramming Playlist Additions:

Felipe Conde- Los Angeles Bailan Will Smith- Wild Wild West Madonna- Beautiful Stranger Jarabe De Palo- Perro Apaleo

CADENA DIAL/Madrid P Paco Herrera - Prog

Paco Herrera - Prog Dir/Music Programmer Playlist Additions: Enrique Iglesias - Bailamo Kiko Tovar - Nosé Tu Nombre Joss - Puedo Volar Los Del Ric Umsita Qués Mu Guena Cesar Cuenca- Fi Hechicer Miguel Saez-Sin Ella Miguel Saez- Sin Ella Soles- Amame Una Vez Kacobeo '99- Todos A Santiago Salazar- Mia Clara Montes- A Pié Van Mis Superos Quinque- Palabras Y Palabras

Manzanita- Porqué Me Amas Azucar Moreno- No Pretendera:

M-80/Madrid G Sandro D'Angeli - Director

Sandro D'Angeli - Director Playlist Additions: Cunnie Williams- Saturday Garbage- You Look So Fine Santana- Smooth Gabriela Anders- Fire Of Love

PORTUGAL

ANTENA 3/Lisbon P sé Marinho - Head Of Music

Playlist Additions:

Jennifer Brown- Alive

Blur- Coffe & TV Chicane- Saltwater Jovanotti- Dolce Fare Niente Jovanotti- Dolce Fare Niente Cranberries- Animal Instinct Bob Sinclar- The Ghetto Goo Goo Dolls- Black Bailoon Tambor- Espumo Dos Dias Polo Norte- Vou P'ra Longe Excesso- Até Ao Fim Rui Veloso- Nao Me Mintaa Despe & Siga- Radio Ska

RFM/Lishon P Pedro Toial - Head Of Music

Playlist Additions Ilst Additions: New Radicals-Someday We'll Know Quinto Do Bill-Dias De Cumplicidade Cher- All Or Nothing Sugar Ray-Someday Madonna-Beautiful Stranger Tumbor- Espuma Dos Dias UHF- Danca Comigo

HOLLAND

AIRCHECK NETHERLANDS

Powerhouse, What You need Wes Cunningham - Not Enoug Charlotte Nilsson - Take Me To You Madonna - Beautiful Stranger Blof - Niets Dan Dat

NOORDZEE FM/Naarden P

Ron Sterrenburg - Head Of Music Ron Sterrenburg - Head Of Music Playlist Additions: Blof- Niets Dan Dat Deante- We Don't Live Too Long Lijn 9- Johan Maarten Peters- De Treinen

Angelina- I'd Rather Be With You City To City- The Road Abead

NPS KORT EN KLIJN/

Com Blomberg - DJ/Producer, Playlist Additions: Freddy Fresh- Badder Badder Schwing Britney Spears- Sometime C-Note- Wait Till I Gct Home Eiffel 65. Blue Macy Gray- Do Something Powerhouse- What You Need Billy The Kid- Loser Avantgarde- Get Down

RADIO 2/Hilversum P CHR Ron Stoeltie

Playlist Additions: K-Ci & Jodo- Tell Me It's Real

RADIO 538/Hilversum P

Feil de Zwart - Managing Director Erik de Zwart - Managing Director Power Rotation: Powerhouse- What You need Britney Spears- Sometimes Playlist Additions:

New Radicals-Someday We'll Know Abba Teens- Mamma Mia Lauryn Hill- Everything Is Everything Lauryn Hill- Everything Is Everything Destiny's Child- Billa Bills Bills Blof- Niets Dan Dat Beenie Man/Cherdle Franktyn- Daocehall DJ Jose vs. G-Spott- Wrong-Right Candy Girla- Bom Da De

SKY RADIO 100.7FM/Bussum P

Ton Lathouwers - Managing Director Power Rotation: Sasha- If You Believe

Sasha- If You Believe
Cher- Strong Enough
Boyzone- You Needed Me
Playlist Additions:
Sasha- We Can Leave The World

KINK FM/Hilversum B

Alternative
Jan Hoogesteljn - Station Manager
Power Rotation:
Supergrass- Pumping On The Stereo
Playlist Additions:
Sebadoh - It's All You
Pavement - Carrot Rope

Cranberries- Animal Instinct Suede- She's In Fashion Shania Twain- Sweet Child Of Mine Alice In Chains- Get Born Again

BELGIUM

LEVERYTHING S EVERYT

S THING LAURYN HILL EVE

YN HILL EVERYTHING IS

VERYTHING IS EVERYTHIN

RADIO 21/Brussels P

EVERYTHING IS EVERYTHING Ruffhouse/Columbia Producer: Lauryn Hill Publishers: Sony ATV/Obverse Creation/Jermaine

airborne

Lauryn Hill's latest effort, taken from her multi-million selling debut album The Mis-Education Of Lauryn Hill is a worthy successor to Ex-Factor with its slow but dri-

at London's leading dance station Kiss 100 FM says: "From the first few seconds onward it becomes apparent that Lauryn Hill, who is the biggest thing in R&B happening at the moment, has come up with another winner. It's a very good radio track," he adds, "so we made it one of our priority plays straight away, which means anything between 25 and 30 weekly plays during all dayparts. I think it's going to be a major hit with plenty of pop crossover as well." Sadler also observes that "at the moment, listener response is already quite good, and I expect that to improve as listeners become more familiar with the track,"

Reaching over 10 million listeners

UNIQUE Music Medica euro chart hot 100

Eurochart radio show 26/99

Each week, some 10 million European listeners tune in to listen to the two hour Eurochart singles countdown show, based on Music & Media's Eurochart Hot 100.

Supplied in a kit form (with records, script and sound bites) and syndicated by London-based company Unique Broadcasting, the Eurochart is a chart countdown, with behind the songs stories, artist interviews, gossip, tips, new entries, hits to happen and the album of the week.

Content of the Eurochart Hot 100 show this week:

- ☐ Interviews: Backstreet Boys, 3 Amigos, S Club 7, Charlotte Nilsson
- HITS TO HAPPEN: 3 Amigos/Louie Louie (Inferno); The Cranberries/Animal Instinct (Island); Supercar/Computer Love (Pepper)
- ALBUM OF THE WEEK: Backstreet Boys/Mellennium (Jive)

Stations interested in the show should contact Olivier Semonnay at Unique Broadcasting. Tel: (+44) 0171 453 1618; Fax: (+44) 0171 723 6132.

Christine Goor - Head Of

Music

Playlist Additiona:

Texas- In Our Lifetime

Reef- Sweety

Lenny Kravits-American Woman

Namic Morissette- So Pur Alanis Morissette- So Pure Indochine- Juste Toi Et Moi Micronauts- The Jag Zita Zwoon- My Bond With Tou Herbsheer- The Missing Suitcase Jules Et Jim- Swimming

RADIO CONTACT N/Brussels

CHR ny de Bruyn - Prog Dir

Danny de Bruyn - Prog Di Playlist Additions: Hevia: Busindre Reel Saaskäligtos: Sweet Like Unevent Eavana: Will You Wait Feeter Riss Me Phats & Small- Turn Around Supace Nose The Richer Riss Me DJ Jurgen- Better Off Alone 2Pac - Dear Mama Britage Spager, Sometime Britney Spears- Sometime Rene Froger- Crazy Way About You X-Treme- Love You Too Cher- All Or Nothing

naike/The Mechanics - Now That Abba Teena - Mamma Mia Charlotte Nilsson - Take Me To Yasnine ik Hos Van Jou Zondermeer Madonna - Ras Jennifer Lopez- If You Had My Love Zohra- Look Up

Zohra- Look Up
New London Beat-Read Between
P Divas- Love Machine
The Oh: Went You Show He The Way
Sello- Umdala Ma G-String Boysband- Ademnood Mixed Up- I Wanna Take You Down Love Project- Another Brick D-Zire- Dippy-Do

VHT RADIO DONNA/Brussela

Power Rotation:

Esperanza- El Ritmo Caliente Playlist Additions:

White Additions:
White Houston My Love Is You Love
Tina Cousins- Forever
Powerhouse. What You need
Atlantis 6- Give It To Me
Belle Perez- Hello World Opium- Trager

VRT STUDIO BRUSSEL/ Brussels P
Rock
Jan Hautekiet - Producer
Playlist Additions:
Jungle Brothers- V.J. P

NOSTALGIE NETWORK BELGIQUE/ Brussels G AC

Playlist Additions:

SWITZERLAND

Power Rotation Add:

RADIO 24/Zurich G

Music

Power Rotation:

Ricky Martin-Livin' La Vida Locz

Backstreet Boys-I Want It That Way

' av Ragge- Mambo No.

Cranberries Animal Instinct Vera Kaa Sag Mer's la Gsicht

RADIO BASILISK/Basei G

Nick Schulz - Head Of Playlist Additions:

Whitney Houston-My Love Is Your Love Phats & Small- Turn Around

Loona- Mambo Texas- Day And Night

Michael 'Buhi' Buholzer -

Jason Nevine-Insane In The Brain

Stephan Eicher- Venez Dansec Phil Collins- You'll Be In My Heart

COULEUR 3/Lausanne G

Thierry Catherine - Head Of

Slick Rick- Street Talk
Playlist Additions:

Lenny Kravitz- American Woman 1000 Clowns- Kitty Kat Maa

DRS 3/Zurich G Christoph Alispach - Music Co-

Playlist Additions: Andru Donalds- All Out Of Love
Aswad- Follow '99
Incognito- It Ain't Easy

Dani Richiger - Head Of

Lou Bega- Mambo No. 5 Playlist Additions:

Andru Donalds- All Out Of Love

RADIO FOERDERBAND

Banana Fish Bones- Easy Day Zabrinskie Point- Give It Up

Zabrinskie Point: Give it Uj Jeanifer Laper: If You Had My Love Playlist Additions: Jeasica Folcker- I Do Juliet Roberts- Bad Gir Whitee Heaston My Lave Is You Love Seal- Lost My Faith Lene Marlin- Sitting Down Here Xavier Naidoo- Sie Sieht Mich Nicht Los Del Rio- Baila Baila Tarkan- Bu Gece

Tone Loc ZZ Bros- Funky Cold Medica Gary Barlow- Stronger

Gary Barlow-Stronger Isaac Hayes-Shaft Swad-Open Up Sandra-Secret Land Freundeakreis-Mit Dir Bellini-Saturday Night Punky Diamonds-I Wanna Hare Lamar-Fly Away Pianestil Chamner Sedest-Gridti

RADIO LAC/Geneva S Jacky Sanders - Prog Dir

Playlist Additions:
Lou Bega- Mambo No. 5
Charlotte- Skin Gary Barlow- Stronger David Charvet- Je Te Trouverai

AUSTRIA

Ö 3/Vienna P

Alfred Rosenauer - Head Of Music Pluylist Additions; Jack Radics- No Matter Cher- All Or Nothing

Sasha- I Feel Lonely B-Nice- Everybody Wants To

SWEDEN

MIX MEGAPOL/Stockholm P Robert Johansson - Head Of Music

Playlist Additions: Lene Marlin- Sitting Down Here Mike/The Mechanics- Now The

my Nilsson- Har Ar Jag Stockholm P

Mats Grimberg - Producer Playlist Additions: Cassius- Feeling For You Phats & Small- Turn Around Super Furry Animals- Northern Lites

MUSIC &

Cher- All Or Nothing Jungle Brothers- V.I.P. Jungle Brothers V.I.P.

Cajsa-Lisa Ejemyr. Du Ger Mig

Pearl Jam: Lust Kias

Afro Cell Sound System: Release

Andreas Johnson: Glorious

Martin: Oxid

Ulf Lundell: Gammai Nog

Chilly & Leafy: Tuff Tripp

Eve 6- Open Road Song Formacja - Mow Mi Elvis Norbi- I Znowa To Samo Renata Dabkowska- Czasami Leigh Blond- You Can't Always

RIX FM/Stockholm G Anders Svensson - Head Of Music

Playlist Additions:
Offspring: Why Don't You Get A Joh?
Cher- All Or Nothing

HIT FM 94.2/Bromma S RADIO GDANSK/Gdansk G CHR Marek Cegielski - Head Of Music Jocke Bring - Prog Dir

list Additions: Phata & Small-Turn Aron Blümchen-Heut' Ist Mein : Cher- All Or Nothing Les Rhytmes Digitales- Someti Dane- Mystery Girl Drömhus- Varje Steg Alex Project- Kaval

POWER 106/Stockholm S

Nikias Ehring - Prog & Head Of Music
Playlist Additions:

Cypress Hill-Insane In The Brain Blumchen-Heut' Ist Mein Tag Space Brothers- Legacy Caramell- Efter Plugget Starlight-Just Can't Get Er

DENMARK

THE VOICE/Copenhagen P

Eik Frederiksen - Prog Dir Playlist Additions:

S Club 7- Bring It All Back S Club 7- Bring It All Back Tatyana Ali- Everytime Det Bruse Postum- Vi Skal U4 I Det Bla Yomanda- Synth & Strings Phats & Small- September '99 SM -Trax- Ia Calling

NORWAY

Playlist Additions: Shanks/Bigfoot- Sweet Like Choco Britney Spears- Sometimes Lou Bega- Mambo No. 5

MEDIA

RADIO 102/Haugesund G Egil Houeland - Head Of Music

Enrique Iglesias- Bailam Van Eijk- Be My Baby

FINNISH AIRPLAY TOP 30/

FINLAND

Pentti Teräväinen - Director Playlist Additions:

Abba Teens- Mamma Mia Will Smith- Wild Wild West Saija Varjus- Voit Mua Au Sakari Kuosmanen- Pr

CHR Jukka Haarma - MD

Playlist Additions: Hepburn- I Quit Lou Bega- Mambo No. 5 Texas- Summer Sun Baccara- Yes Sir, I Can Boogie Yup- Lihavia Luurankoja

RUSSIA

RADIO MAXIMUM/

Mikhail Eidelman

Programmme Director
Playlist Additions:
Shania Twain-That Don't Impress Crapherries- Animal Instinct Tanzy Minus- Tanzy

RADIO MAXIMUM/Perm G

rey Glazatov - General Direcor

Jimmy Somerville- Something ATB- Killer Scorpions- 10 Light Years Away Alexander Ivanov- Polevye Tevety Blast- Tu Tu

POLAND

POLSKIE RADIO 3/Warsaw P Marek Niedzwiecki - Producer

Cut- Millionairhead

Kazik Na Zywo- W Pozudnie Anna Jantar- Nic Nie Moze

TSA- Wpadka

Power Rotation Add:

Tina Turner- Easy As Life Playlist Additions:

Blur- Coffe & TV

New Radicals- Someday We'll Know

Britney Spears - Sometimes Pearl Jam - Last Kiss Scorpions - 10 Light Years Awa; Kayah I Goran - Prawy Do Lewege Shania Twain - Sweet Child Of Mine Formacja - Mow Mi Elvis

Norbi- I Znowu To Samo

Renata Dahkowska- Crasami

RADIO BIALYSTOK

Playilst Additions: Faith Evans- All Night Long

Maryla Rodowicz- Anioly Pilnuja Na-

Kostek Yorindis- Ucze Sie Rozumies

Level 42- The Guard John Mayall- Don't Turn Your Back

Power Rotation Add

Playlist Additions

Papa Jamaica Carving, Panoramatr'99 Britney Spears-Sometimea Faithlese-Bring My Family Back s- 10 Light Years Away Jamiroquai- Canned Heat Kelusive- Jalousie Blankass- Pas Des Chiens Lady Pank- Do Moniki L. Mow Mi Elvis New Videos

MTV/Central Feed P Music Television Power Rotation Add

Power Rotation Add:
Udo Lindenberg- You Can't Run
Heavy Rotation:
New Radicals- You Get What You Give
Whitney Houston- My Love Is
TQ- Bye Bye Baby

New Videos:

MTV/European Feed P

Heavy Rotation:
Shania Twain-That Don't Impress
TLC- No Scrubs

CZECH REPUBLIC

EVROPA 2/Prague G Milos Pokorny - Head Of

Programming
Playlist Additions:
Princessa- I Won't Forget You
Sixpence None The Richer- Kiss Me

RADIO IMPULS/Prague G Jan Hanousek - Head Of Music

Playlist Additions: Mariah Carey- I Still Believe J.A.R.- Bulhari

HUNGARY

Budapest P Playlist Additions

Mariah Carey- I Still Believe Mariah Carey- I Still Believe Michael L T Ro- Strange Foreign Sixpence None The Richer- Kuss Me Venus- Egy Ujabb Erzes Megol A Vagy- Takats Tamas DBB

PROGRAMME SUPPLIERS

FM RADIO NETWORK/

Playlist Additions:
Emilis- Good Sign
Eric BeneFaith Evans- Georgy Porgy
Sasha- I Feel Lonely Chant- Sweet Images

MUSIC TELEVISION

Music Television Hervé Lemaire · Prog Dir Power Rotation

Lois Andrea- Duo Power Rotation Add Marilyn Manson- Rock Is Dead Heavy Rotation: Manu Chao- Bongo Bong

Texas- In Our Lifetime Axelle Red- Ce Matin Pierpoljak- Pierpoljak Boney M. Ma Baker Ricky Martin-Livin' La Vida Loca Lens Kann- Tous Les Cris

Sasha- If You Believe Sasha- It You Believe
Whitney Housten My Love is Your Lore
NAP- Boulevard De Rève Brisée
Alex Gopher- The Child
Lou Bega- Mambo No. 5
Will Smith- Wild Wild West
Indochine- Juste Toi Et Moi

Andreas Heineke - Head Of Music

Britney Spears- Sometimes Backstreet Boys- I Want It That Way Madonna- Beautiful Stranger

NAS & Puff Daddy- Hate Me Now Citizen King- Better Days Smash Mouth- All Star Melanie G.- Word Up

Hans Hagman - Head Of Music

Phats & Small- Turn Around TQ- Bye Bye Baby
DJ Jurgen- Better Off Alone
ATB- 9 P.M. (Till I Come)

Lit- My Own Worse Enemy Warmdue Project. King Of My Castle Cranberries- Animal Inst Melanie G.- Word Up

Hans Hagman - Head Of Music

Heavy Rotation: 2Pac- Changes Shania Twain- That Don't Impress TLC- No Scrubs Robyn- Electric Britney Speara- Sometimes Will Smith- Wild Wild West Madonna- Beautiful Stranger

Cranberries- Anima! Instinct Melanie G.- Word Up Skunk Anansie- Lately

MTV/Southern Feed P Clive Evan - Head Of Music

Heavy Rotation: TLC- No Scrubs Lene Marlin- Unforgivable Sinne Lene Marlin- Unforgivable Sinner Skunk Anansie- Secretly Ricky Martin- Livin' La Vida Loca Backstree: Boys - I Want it That Way Jovanotti- Per Te Madonna- Beautiful Stranger v Videos: Alex Gopher- The Child Massimo Di Catalde- Non Ci

Massimo Di Cataldo- Non Ci Macy Gray- Do Something Ccanberries- Animal Instinct Smash Mouth- All Star Tre Allegri Ragazzi

MTV/U.K. Feed P

Music Television

Heavy Rotation:

White Houses My Love is Your Love
Stereophonics Pick A Par Britney Spears - Sometimes Jamiroquai - Canned Heat Bat Luhrman - Everybody's Free Will Smith - Wild Wild West Madonne- Beautiful Stranger

New Videos: Savage Garden- The Animal Song Blur- Coffe & TV Alex Gopher- The Child Gomez- Bring It On Mase- Get Ready Flaming Lips- Race For The Price Melanie G.- Word Up Les Rhytmes Digitales- Son Eminem- Guilty Conscience

THE MUSIC FACTORY/ Bussum, Holland P

Will Smith- Wild Wild West

Heavy Rotation: nie Twain- That Don't Imp Phats & Small- Turn Around Goo Goo Dolls- Iris Goo Goo Dolls- Iris
Savage Garden- Animal Song
Britney Spears- Sometimes
Jamiroquai- Canned Heat
Backstreet Boys- I Want It That Way
Supergross- Pumping On The Stereo
Madonna- Beautiful Stranger

> Pauline Taylor. The Letter Sasha- We Can Leave The World Chevelle Franklya- Dancehall Quren Lou Bega- Mambo No. 5 Baz Luhrman- Bverybody's Free Mark Dorsey- If You Really Dana International- Free Gouryella- Gouryella

Blof- Niets Dan Dat

New Videos:

VH-1/London P Music Television
Lester Mordue -Head Of

> George Michael & Mary J. Blige- As Robbie Williams- Strong Whitney Houston- It's Not Right Blur-Tender

New Videos:

Shania Twain: That Don't Impress
Catatonia: Dead From The Waist Do
Various: Thank ABBA For The Music

VIVA TV/Cologne P Music Television Tina Busch - Prog Dir Heavy Rotation

vy Rotation:
Battery Spears --Baby One More Time
Venga Boys- Boom, Boom
Blondie- Maria
TLC- No Scrubs
TQ- Bye Bye Baby Fantastischen Vier- MFG Mr. Oizo- Flat Beat Kavier Naidoo- Sie Sieht Mich Nicht Andry Donalds- All Out Of Love Tarkan- Simarik Spike- It Takes Two Backstreet Boys- I Wast it That Way Lou Bega- Mambo No. 5

New Videos: 21st Century Girls- 21st Century Girls Hermes House Band- I Will Survivo Will Smith- Wild Wild West

VIVA ZWEI TV/Cologne P

Marcel Hamacher Power Rotation Add:

Power Rotation Add:
Die Sterne- Big In Berlin
Henvy Rotation:
New Radicals You Get What You
Offspring- Why Don't You Get A Job?
Freundeakreis- Esperanto
Skunk Anansie- Secretly Jamiroquai- Canned Heat Paradise Lost- So Much Is Lost

Paradise Lost: So Much Is Lost Chemical Brothers: Hey Boy Bloodhead Gap; Along Comes Mary Eina Zwo- Hand Auf's Herz Videos: NAS & Puff Daddy- Hate Me Now Alex Gopher- The Child Bloodis- Nothing Is Real But The Girl Baz Labranas- Everybody's Free Cambargia: Anival Institute Smash Mouth- All Star Busta Rhymes- Tear Da Roof Off

THE BOX/London G Music Television Francis Currie -Programme Director

Box Tops:

Tops:
Venga Boys- Boom, Boom
Pane: Changes
Whitney Houston- My Love Is
Shanis Ivain-That Don't Impress
Sababt/Biffoot Sweet Like Checalate
TLC- No Scrubs
Various-Their ABBA Far The Music
Rituss Susars- Baby One More Time Britney Spears- Sometimes Ricky Martin- Livin' La Vida Loca Backstreet Boys- I Want It That Way A+- Be The First To Believe John Williamson- Duel Of The Fater

Madonna- Beautiful Stranger ennifer Lopez - If You Had My Love New Videos: Blur- Coffe & TV
Donna Lewis- Without Love
Melanie G.- Word Up
R. Kelly- Did U Ever Think Beautiful South- The Table

McCabe- Nothing

ps- Love's Got A Hold Of My Hear

To Our Readers

Each week, music programmers now have the opportunity to comment in Airborne on the new tracks they have added to their playlist. Radio stations' programmers across Europe who are interested in talking about the music they are playing should contact Raúl Cairo at Music & Media in London on (+44) 0171 323 66 86

JUNE 26, 1999

M&M's weekly airplay analysis column

No stranger to the summit, Madonna overtakes Jamiroquai this week in the European Radio Top 50.

The last time Madonna was at number one was in June last year, when Ray Of Light shone from the top for four weeks. Now Beautiful Stranger (both Maverick/Warner Bros.), the first single from the forthcoming Austin Powers movie, does the trick for her. Although the record fits many formats, it is remarkable that its only high placing in the regional airplay charts for the individual countries is in the UK, where it's at number 2. That emphasises how important it is to be in as many markets as possible, and a look at number ones in the Major Market Airplay section shows that Europe is divided: In the UK, Canned Heat by Jamiroquai (Sony S2) is number one; in France it's No Scrubs by TLC (LaFace/Arista); in Scandinavia Kiss Me by Sixpence None The Richer (Squint/Elektra) is top; and in the Netherlands and Hungary I Want It That Way by the Backstreet Boys (Jive/Zomba) holds the crown.

But in Spain, Italy, Poland and the G/S/A countries local acts are on top, of which the German Mambo No.5 by Lou Bega (Lautstark/BMG)-rising to number 16 in the main list-is currently crossing over fast to Scandinavia and the Netherlands.

Only two new entries this week, of which Almost Doesn't Count by Brandy (Atlantic) scores the highest at 39, due to support from the UK and Germany. After her smash hit duet with Monica in The Boy Is Mine, number 2 in July last year, she

another successful collaboration with Mase in Top Of The World (both Atlantic), which reached number 32 in November last year. That makes Brandy more successful than her duet partner Monica, who resided only one week at number 40 last November with The First Night (Rowdy/Arista).

Eranie Funderburk, music editor at German "dance-oriented hitstation" Hitradio Nuremberg loves Brandy: "She's so cool, and she's got a wonderful voice." Four evenings a week, Funderburk has a specialist soul/R&B show called Heart & Soul, where she plays music to relax, including oldskool soul such as Kool And The Gang and Barry White, which finds favour with older listeners as well as the young, R&B-loving demographic. Funderburk notes that black soulful music is becoming increasingly popular in Germany, especially in the southern part of the country. "The German hip-hop and R&B scene is much more interesting than a couple of years ago. Sabrina Setlur, Xavier Naidoo, 3P and Die Fantastischen Vier are high in the charts, and their lyrics have improved too," she adds.

The other new entry is at 45, where Blur come in

on a steady diet of Coffee & TV. Following the crossover success of Tender (both EMI), which reached number 8 in March, it is unlikely that this single—featuring the vocals of Graham Coxon—will be as successful, although UK radio and alternative stations across Europe are quite receptive.

Finally, bubbling under and likely to enter the European Radio Top 50 in the coming weeks are All Star by Smash Mouth (Interscope), Tsunami by Manic Street Preachers (Epic), Saltwater by Chicane featuring Maire Brennan from Clannad (Xtravaganza), So Pure by Alanis Morissette (Maverick/Warner Bros.) and I Feel Lonely by Sasha (WEA). Menno Visser

week 26/99 European Radio Top 50

W	LW	WOC	Artist/Title	Original Label	Total Stations	New Adds
1)	5	5	MADONNA/BEAUTIFUL STRANGER (MAV	ERICK/WARNER BROS.)	71	9
2	1	10	Jamiroquai/Canned Heat	(Sony S2)	76	0
}	2	9	Backstreet Boys/I Want It That Way	(Jive)	71	0
Į.	3	9	Ricky Martin/Livin' La Vida Loca	(Columbia)	66	1
	4	7	Sixpence None The Richer/Kiss Me	(Squint/Elektra)	68	5
	10	7	Will Smith/Wild Wild West	(Columbia)	54	6
7	6	9	Geri Halliwell/Look At Me	(EMI)	54	0
3)	7	11	Bryan Adams/Cloud Number Nine	(A&M)	55	1
5	11	8	Phil Collins/You'll Be In My Heart	(Walt Disney)	46	1
0	8	17	TLC/No Scrubs	(Arista)	40	0
1	12	6	Red Hot Chili Peppers/Scar Tissue	(Warner Bros.)	48	2
2	15	4	Britney Spears/Sometimes	(Jive)	49	10
3	19	4	The Cranberries/Animal Instinct	(Island)	42	11
4)	13	9	Shania Twain/That Don't Impress Me Much	(Mercury)	49	3
5	9	13	Texas/In Our Lifetime	(Mercury)	40	2
6	21	6	Lou Bega/Mambo No. 5	(Lautstark/BMG)	41	7
7	14	18	New Radicals/You Get What You Give		36	2
				(MCA)		
8	30	3	Whitney Houston/My Love Is Your Love	(Arista)	34	11
9)	22	5	Mike & The Mechanics/Now That You've Gone	(Virgin)	41	4
0	28	3	Cher/All Or Nothing	(WEA)	36	8
1	16	11	The Offspring/Why Don't You Get A Job?	(Columbia)	38	1
2	18	8	-	(Roxette Recordings/EMI)	38	1
3	26	3	Shanks & Bigfoot/Sweet Like Chocolate	(Pepper/Zomba)	32	5
4	23	11	Phats & Small/Turn Around	(Multiply)	32	4
5	24	3	Suede/She's In Fashion	(Nude)	36	5
6	20	7	Boyzone/You Needed Me	(Polydor)	36	0
7	25	7	The Pretenders/Human	(WEA)	36	0
8	17	8	Basement Jaxx/Red Alert	(XL Recordings)	27	0
9	35	6	The Chemical Brothers/Hey Boy, Hey Girl	(Virgin)	29	1
0	32	11	Emilia/Good Sign	(Rodeo/Universal)	22	2
	37	2	Jennifer Lopez/If You Had My Love	(Work/Columbia)	23	3
2	27	22	Britney Spears/Baby One More Time	(Jive)	20	0
3	29	18	Robbie Williams/Strong	(Chrysalis)	18	1
4	42	2	Enrique Iglesias/Bailamos	(Universal)	19	6
5	31	12	B*witched/Blame It On The Weatherman	(Epic)	25	0
6	33	16	Sugar Ray/Every Morning	(Atlantic)	26	0
7	34	21	George Michael & Mary J. Blige/As	(Epic)	18	0
8	36	7	Skunk Anansie/Secretly	(Virgin)	20	0
9	>	NE	Brandy/Almost Doesn't Count	(Atlantic)	21	2
0	38	4	Blondie/Nothing Is Real But The Girl	(Beyond/RCA)	21	1
	45	2	Savage Garden/The Animal Song	•		2
2				(Columbia)	19	
3	50	2	Macy Gray/Do Something	(Epic)	14	4
	41	5 DE	Barenaked Ladies/It's All Been Done	(Reprise)	24	0
	Α .	RE	Jessica Folcker/How Will I Know	(Jive)	15	2
	40	NE	Blur/Coffee & TV	(Food/EMI)	16	5
3	43	2	Supergrass/Pumping On The Stereo	(Parlophone)	22	1
7	46	10	TQ/Bye Bye Baby	(Epic)	20	0
3	40	20	Cher/Strong Enough	(WEA)	14	0
9	39	5	Garbage/You Look So Fine	(Mushroom)	20	1
	48	3	Baz Luhrmann/Everybody's Free To Wear Sunsc	reen (Capitol)	19	3

The European Radio Top 50 chart is based on a weighted-scoring system ong airplay on all of M&M's reporting stations with contemporary music fulltime Stations are weighted by market size and by the number of hours per week. TW = This Week, LW = Last Week, NE = New Entry, TS = Total Stations of geatured in the Border Breakers chart Highest new entry

Greatest chart points gainer

NRJ 'network'

the launch of new cable or satellite channels under the NRJ brand.

Financial results covering the six-month period between October 1998 and March 1999 (announced at the AGM) reveal that NRJ's international operations lost Ffr24.2 million (euro 3.69 million) during the period. Radio Energy in Sweden was responsible for around the half of the group's international losses, and only the Swiss station is currently making a profit.

continued from page 1

However, a strong performance in France meant that NRJ was able to make profits of Ffr100.3 million, up 54.3% on the same period last year. Around half of the net profits (Ffr48.7 million) came from AC/gold network Nostalgie, which NRJ purchased last year.

The group is also hoping that its new record company, NRJ Music, will bring in profits next year. The label has just released its first single—KC Linn's 2 Night's The Night.

Alarm at new EU copyright plans

continued from page 1

the European Parliament's key amendments." The music industry sees the Directive as crucial in meeting new challenges in the digital age.

IFPI's most pressing concerns mainly relate to temporary copying and private copying, responsibilities which are left to member states under the amended Directive. But the industry body is also concerned that a number of exemptions leave the Directive full of loopholes, and it wants to see a harder crackdown on equipment which dodges technology designed for copyright protection.

IFPI's European executive committee met cn June 17 in Helsinki with Finnish education and culture minister Suvi Linden and foreign trade minister Kimmo Sasi. They urged the Finnish Government "to work with the aim of reaching a common position [to all EU member states] under the Finnish presidency, but with a number of improvements to the Directive."

In a prepared speech delivered after the meeting, Linden echoed IFPI's concerns: "We must have rules in a world where practically nothing is easier than copying." She also expressed her desire to see the music industry "able to sell products and services in an efficient and safe environment," while advocating "a framework of the kind which allows a smooth-running digital marketplace."

An IFPI spokesperson described the meeting as "very constructive" and added that "they understand our concerns."

EMI Europe president Rupert Perry comments: "Finland, as a world-leader in technology and Internet use, is ideally placed to front the campaign in Europe for a strong Copyright Directive."

The discussions in Finland took place as industry executives arrived for IFPI's European board meeting in Helsinki. Executives attending the board meeting included Universal Music International executive vice president Tim Bowen, IFPI chairman/CEO Jay Berman and Frances Moore, director of IFPI's Brussels office. For the first time, Warner Music president central and northern Europe, Gerd Gebhardt, was representing Warner Music at the board meeting, while Thomas Stein, president of BMG Entertainment International GSA/Eastern Europe, was BMG's delegate.

Meanwhile, French authors' rights society SACEM, music industry trade body SNEP and collecting society SCPP have jointly written to French prime minister Lionel Jospin requesting his support on the revised Directive.

Jean-Loup Tournier, Paul-René Albertini and Pascal Nègre, respective presidents of SACEM, SNEP and SCPP, write: "The new version of the text is an unacceptable step backwards and doesn't ensure a satisfactory balance between right owners and users."

Tournier, Albertini and Nègre have requested a meeting with Jospin to present their proposals. SNEP's general manager, Hervé Rony, says the Directive debate has now entered "a political phase. This letter tells our highest political figure that the time is ripe to make a decision."

Additional reporting by Rémi Bouton

Universal gets indie Spanish dance partner

by Howell Llewellyn

MADRID — Universal Music Spain has teamed up with Barcelona dance indie label and distributor So Dens Distribucions to boost its presence on the Spanish dance scene.

The move also enables the Madrid-based major to make the most of So Dens' specialist network of labels for Universal's international dance product.

Jesús López, Universal Music Iberia president, believes both labels stand to gain from access to each other's dance catalogues, and the deal will make for "an unbeatable combination in the dance sector. So Dens represents the young and independent spirit in this specialised area, while Universal supplies the sales, product and administrative infrastructure"

The influential So Dens label was formed just over three years ago, and owns four specialist labels including Minifunk (funk), Donna Lee (electronic), Nu Cru (hip-hop), and So Dens (dance). Its best known Spanish dance/funk act is An-Der Beat. "This deal opens up the domestic dance scene to Universal in Spain," says the label's dance manager Gerardo Sanz. "Universal obviously has an extensive international catalogue, but has no inroads into [dance music in] this country."

Universal has not taken an equity stake in So Dens, confirms So Dens director Just Leon. "The agreement puts our catalogues on the level of a multinational label with mainstream distribution. It will allow us to expand our activities while maintaining our independence."

SACEM investigation underway

by Emmanuel Legrand

PARIS — Researchers are to probe the handling of Jewish assets during the war by authors' society SACEM and other French rights societies.

The Mattéoli Commission, set up by the French government three years ago to rule on the issue of Jewish assets, has confirmed that its aim is to "clarify the role of SACEM and rights from Jewish authors during the occupation." The Commission also reveals that SACEM president, Jean-Loup Tournier, has decided to fully collaborate with its work.

The group of researchers, led by historian Annette Wieviorka and incorporating specialists in copyright law, may extend the search to other rights societies such as SACD and SGDL. But the Mattéoli Commission can only investigate on request.

The SACEM investigation follows pleas by composer and member Daniel Vangarde, who revealed documents exposing SACEM's handling of Jewish authors during the occupation. Vangarde welcomed the Commission's decision, but regretted that it didn't happen before SACEM's AGM on June 8, where he was prevented from speaking, and consequently walked out (M&M June 19).

Music & Media has learned that Vangarde, who wrote to French president Jacques Chirac and prime minister Lionel Jospin several weeks ago, has finally received a response from Jospin's chief of staff. The letter reveals that "the chief of government is glad that SACEM has accepted the Mattéoli Commission's examination of the relevant archives."

Iglesias translates into success

continued from page 1

strategic release. "The key to launching Enrique in Europe was a song that could break him on the radio," he says. Yet English lyrics have not dented his popularity with homegrown fans—in fact, *Bailamos* is at No.1 in Spain for the third week.

Sweden and Italy are the first countries to embrace the new, "anglicised" Enrique. Following closely are Denmark, Finland, Norway, Holland and Switzerland.

Tiziana Baudo, director of record company liaison at Italian CHR network RTL 102.5 Hit Radio, observes: "This is a peak time for Latin music in Italy, and it is very popular here, with Ricky Martin and Jennifer Lopez. We have played Enrique Iglesias before occasionally, but this is the first time that we have playlisted one of his records."

Jan Brodde, programme director at Danish AC station Radio 2 and CHR outlet Radio Uptown, postponed playing the track until the summer months: "When the weather finally allowed, I put it on my playlist, and it's been on my hot rotation ever since." The track suits both formats, says Brodde: "Uptown plays the uptempo-version of *Bailamos* while Radio 2 plays the original."

Bailamos is also included in the soundtrack of Will Smith's new movie Wild, Wild West, which is likely to boost the track's popularity further. To co-incide with the film's summer release in Europe, Universal has issued a new video featuring movie footage. The record company has also repackaged Iglesias' Cosas Del Amor album to include Bailamos, and the artist is soon to start work on a follow-up album.

Robert Sehlberg, music director at CHR/AC station P5 Radio Stockholm, predicts: "Enrique has a bright future in Sweden. If he continues like this, it wouldn't even matter if he switches back to Spanish."

Additional reporting by Mark Dezzani

Chrysalis veterans reunite

LONDON — Former Chrysalis Records UK executives Roy Eldridge and Mike Andrews are reuniting with company founder Chris Wright in a new label venture.

The first signing is Jethro Tull, which launched the original Chrysalis label 30 years ago.

Wright sold Chrysalis Records to EMI during 1989-91, and created a new music division as part of his publicly traded Chrysalis Group. This division will operate the new (yet to be named) adult contemporary label, which will debut in August with a new Jethro Tull album, *j-tull dot com*.

Tull was previously signed to EMI-owned Chrysalis, and Wright says a number of labels bid for their new album. "It's absolutely fitting they should launch this new phase in Chrysalis' development."

Eldridge and Andrews will report to Chrysalis Group music division CEO Steve Lewis. They will also run the company's Hit Label, whose managing director, Phil Cokell, is leaving.

Border Breakers

©BPI Communication's Inc.

Mainland European records breaking out of their country of signing

TW	LW	WOC	Artist/Title	Original Label	Country Of Signing	TS
1	1	-8	ROXETTE/ANYONE (ROXET	SWEDEN	36	
2	2	17	Emilia/Good Sign	(Universal)	SWEDEN	19
3) >	NE .	Lou Bega/Mambo No. 5	(Lautstark/BMG)	GERMANY	21
4	3	5	Enrique Iglesias/Bailamos	(Universal)	SPAIN	17
5	9	27	Jessica Folcker/How Will I Know	(Jive/Zomba)	Sweden	14
6	7	3	Anggun/Snow On The Sahara	(Epic)	FRANCE	9
7	5	12	Mr. Oizo/Flat Beat	(F Communications)	FRANCE	13
8	4	10	Edyta Gorniak/One & One	(Orca/EMI)	POLAND	8
9	8	12	Lene Marlin/Unforgivable Sinner	(Virgin)	Norway	10
10	17	4	Jennifer Brown/Alive	(Ricochet/RCA)	SWEDEN	13
11	10	2	Venga Boys/We're Going To Ibiza	(Violent/Jive)	HOLLAND	7
12	16	20	Sasha/If You Believe	(WEA)	GERMANY	8
13	12	6	Jessica Folcker/I Do	(Jive/Zomba)	SWEDEN	7
14	25	2	Tarkan/Simarik	(Istanbul Plak/Universal)	FRANCE	9
15	6	15	Sasha/We Can Leave The World	(WEA)	GERMANY	9
16) >	RE	Meja/How Crazy Are You	(Columbia)	SWEDEN	5
17) >	NE	Wamdue Project/King Of My Castle	(Airplane)	ITALY	7
18	>	RE	Cassius/Feeling For You	(Virgin)	FRANCE	8
19) >	RE	ATB/Don't Stop	(Kontor)	GERMANY	6
20	22	15	Axelle Red/Ce Matin	(Virgin)	BELGIUM	4
21 21	>	RE	Julio Iglesias Jr./One More Chance	(Epic)	SPAIN	8
22) >	NE	Boney M vs. Sash!/Ma Baker	(Hansa)	GERMANY	4
is excla) >	NE	Guano Apes/Open Your Eyes	(Ariola)	GERMANY	5
Autumoo 24	>	NE	Eiffel 65/Blue	(Bliss Co.)	ITALY	4
the original country is excluded from the calculations)) >	NE	Lene Marlin/Sitting Down Here	(Virgin)	Norway	6

TW = This Week, LW = Last Week, WOC = Weeks On Chart, TS = Total Stations, NE = New Entry, RE = Re-Entry. Titles registering a significant point gain are awarded a bullet.

Indicates the Road Runner award, assigned to the single with the biggest increase in chart points.

euro conversion rates

Country (currency) Austria* Belgium* Czech Republic Denmark Finland* France* Germany*	1€ Sch13.76 Bfr40.34 Kr37.01 Dkr7.43 Fmk5.94 Ffr6.56 DM1.95
Greece	Dr323.38
Ireland*	£0.78
Italy*	L1936.27
Netherlands*	Dfl2.20
Norway	Nkr8.16
Poland	Z4.05
Portugal*	Es200.48
Spain*	Pta166.39
Sweden	Sk8.79
Switzerland	Sfr1.59
U.K.	£0,64
U.S.	\$1.03
Conversion rates correct as of June 17	1999

*Dengtes 'eurozone' countries with a fixed exchange rate

Forthcoming special supplements in Music & Media

Popkomm '99

Issue no. 34 - cover date August 21 Street date August 14 Artwork deadline August 7

World Music

Issue no. 36 - cover date September 4 Street date August 28 Artwork deadline August 21

For details call: Claudia Engel Tel: (+44) 171 323 6686 or call your local representative

Hotline

Edited by Jon Heasman

A board meeting was scheduled to take place in Paris on June 18 to seal the fate of French music awards Victoires de la Musique. Hotline understands that indie labels organisation UPFI will join the representatives of industry body SNEP in formally quitting the organisation. "We've reached a point of no return," a SNEP source tells Hotline. SNEP, along with UPFI, could be set to team up with authors' rights body SACEM to set up a new music awards organisation.

National UK station Talk Radio has made a cheeeky approach to the agent of former Heart 106.2/London breakfast presenter Kara Noble to host its coverage of the royal wedding of Prince Edward and former Capital Radio PR girl Sophie Rhys Jones. Noble, of course, was the source of topless photos of Rhys-Jones which she controversially sold to The Sun newspaper.

Former Mercury UK director of international marketing Bert De Ruiter has relocated from London to the Netherlands to set up business as a marketing consultant. He's planning to focus on the marketing of artists from the Benelux countries abroad, and Hotline hears that there are already talks taking place with the label of a successful Dutch female jazz/pop crossover artist.

Germany's Rough Trade Records will in future to be known as Zomba Records. The move comes in an effort by all subsidiaries of the Zomba Group to adopt the moniker of their parent company. Some of the company's operations will also be moving, from Herne to Cologne.

UK labels' body the BPI will in the next few weeks ask its 230 member record companies to consider proposals to change the body's constitution in the wake of the creation of break-away indies group AIM. AIM is understood to be seeking a re-channelling of existing independent BPI members' subscriptions into its own coffers, with the new body then contributing an agreed proportion of that money back to the BPI, in recognition of the latter's role in fighting piracy and lobbying on other industry-wide concerns. The BPI took the unusual step of postponing its AGM, originally scheduled for July 14, to allow more time for consultation on its relationship with AIM.

A delegation of **IFPI** members was due to meet with senior executives from mobile phone company **Nokia** on June 18, to discuss Internet-related matters. "In the future, mobile phones will be vehicles to access the Internet, and we'd like to be sure that the creative sector is taken into consideration," explains an IFPI source.

French "shock jock"
Arthur is quitting the breakfast show on AC network
Europe 2 when his contract expires on July 2. The simulcast of Arthur's TV show La
Fureur is also coming off Europe 2, and will now run on CHR network Fun Radio.
Says a Europe 2 source:

"Despite the quality of his shows, Arthur hasn't increased the audience, although he's been important for the brand profile of Europe 2."

Finally, which strapped-for-cash UK radio station wanted to make sure that it didn't have to put its hand into its pocket to pay out a big cash give-away? Instead, the competition "winner" turned out to be the managing director's wife, posing as a listener.

Major Market Airplay

©BPI Communications Inc.

The most aired songs in Europe's leading radio markets

TW=This Week, LW=Last Week, WOC=Weeks On Chart, TS=Total Stations

	UNITED KINGDOM	200	0 70	4		GSA	18				FRANCE	
TW LW WOC	ArtistTitle Original Label	TS	TW	LW V	woc	Artist/Title Original Label	TS	TW	LW	woc	Artist/Title	Local Label
1 1 8 2 2 3 3 4 6 4 5 5 5 9 2 6 3 6 7 10 2 8 7 2 9 6 6 10 8 6	JAMIROQUAI/CANNED HEAT Madonna/Beautiful Stranger Sugar Ray/Every Morning The Wiseguya/Ooh La La Suede/She's In Fashion Sixpence None The Richer/Kiss Me Will Smith/Wild Wild West Three Amigos/Louie, Louie Shanks & Bigfoot/Sweet Like Chocolate Another Level/From The Heart (SONY S2) (Maleviarre Bros.) (Wall Of Sound) (Nude) (Squint/Elektra) ((Columbia) (Inferno) (Pepper) (Northwestside)	16 17 14 13 15 10 10 11	1 2 3 4 5 6 7 8 9	1 2 7 4 3 5 6 8 14 10	6 8 4 6 6 7 6 7 3	Bryan Adams/Cloud Number Nine (A&M) Phil Collins/You'll Be In My Heart (Walt Disney) New Radicals/You Get What You Give (MCA) Madonns/Beautiful Stranger (Maverick/Warner Bros.) Roxette/Anyone (Roxette Recordings/EMI)	23 20 18 19 19 18 15 15	1 2 3 4 5 6 7 8 9 10 11 12 13	1 2 5 4 3 9 10 15 30 6 7 8 12	14 9 10 10 16 6 6 4 3 14 13 11 6	TLC/NO SCRUBS Jamiroquai/Canned Heat Texas/In Our Lifettime Pierpoljak/Pierpoljak Britney Spears'Baby One More Time Will Smith/Wild Wild West Ricky Martin/Livin' La Vida Loca Phats & Small/Turn Around Beverly Knight/Made It Back Axelle Red/Ce Matin Moos/Au Nom De La Rose Lena Kann/Tous Les Cris, Les S.O.S. Ann Lee(Two Times	(BMG) (S.M.A.L.L.) (Mercury) (Barclay) (Jive/Virgin) (Columbia) (Columbia) (Columbia) (EMI) (Virgin) (Mercury) (Avant Garde) (Airplay)
12 12 6 13 > NE 14 19 2 15 14 4 16 13 2 17 > NE	S Club 7/Bring It All Back (Polydor) Supergrass/Pumping On The Stereo (Parlophone) Dina Carroll/Without Love (Mercury) Whitney Houston/My Love Is Your Love (Arista) Chicane/Saltwater (Mercury) Shania Twain/That Don't Impress Me Much (Mercury) Backstreet Boys/I Want It That Way (Jive) TLC/No Scrubs (Arista) Britney Spears/Sometimes (Jive) Manic Street Preachers/Tsunami (Epic)	11 9 8 9 13	11 12 13 14 15 16 17 18 19	19 16 > 1 20 18 > 1	4 NE 2 2 NE 2 2 NE 2 NE 9	Shania Twain/That Don't Impress Me Much (Mercury) Sixpence None The Richer/Kiss Me Spike/lt Takes Two Mr. President/Give A Little Love (WEA) Spice Girls/My Strongest Suit (Rocket) Jamiroquai/Canned Heat (Sony S2) Whitney Houston/My Love Is Your Love (Arista)	13 11 11 11 11	14 15 16 17 18 19 20 21 22 23 24 25	11 14 13 20 18 22 56 29 50 32 35 23	11 8 13 7 6 9 2 11 2 12 14 20	A+Enjoy Yourself Armand Van Helden/You Don't Know Me Wamdue Project/King Of My Castle Laam/Jamais Loin De Toi Boney M vs. Sash/Ma Baker Patricia Kaas/Ma Liberte Contre Madonna/Beautiful Stranger Francis Cabrel/Presque Rien Celine Dion/En Attendant Ses Pas Teri Moise/Star The Corrs/So Young Norma Ray/Tous Les Maux D'Amour	(Barclay) (Barclay) (Private Life) (Odeon) (BMG) (Columbia) (WEA) (Columbia) (Columbia) (Source) (East West) (M6)
Compiled by M&	M on the basis of playlist reports, using a weighted-scoring syst based on audience size.	em,	Con	npiled b	оу Ма	M on the basis of playlist reports, using a weighted-scoring system based on audience size.	m,				by SNEP/IPSOS from an electronically monitored ons. Songs are ranked by number of plays and we	

Madonna/Beautiful Stranger (
Suede/She's In Fashion
Will Smith/Wild Wild West
Ricky Martin/Livin' La Vida Loca

Cranberries/Animal Instinct

NE NE

Jamiroquai/Canned Heat
Savage Garden/The Animal Song
Shania Twain/That Don't Impress Me Much

SIXPENCE NONE THE RICHER/KISS ME (SQUINT) 12
Phil Collins/You'll Be In My Heart (Walt Disney) 9
Backstreet Boys/I Want It That Way (Jive) 8

SCANDINAVIA

(Maverick/Warner Bros.) (Nude) (Columbia)

(Columbia)

(Island)

(WEA) (A&M) (Universal) (Interscope) (Warner Bros.) (XL Recordings) (Mercury)
(Lautstark/BMG)
(WEA)

(Sony S2)
(Warner Bros.)

based on audience size.

		THE NETHERLAN	ND2				HALT		
LW	WOC	Artist/Title	Local Label	TW	LW	Woc	Artist/Title Original Lab	el TS	
1	11	BACKSTREET BOYS/I WANT IT THAT WAY	(JIVE/ZOMBA)	1	ï	7	JOVANOTTI/PER TE (SOLELUNA/MERCURY) 6	
2	12	Shania Twain/That Don't Impress Me Much	(Mercury)	2	11	4	Red Hot Chili Peppers/Scar Tissue (Warner Bros	.) 5	
Đ A				3	3	2		5	
7		Cher/Strong Enough		4	4	7			
18	5	Britney Spears/Sometimes	(Zomba)	5	14	2			
23	4	Shanks & Bigfoot/Sweet Like Chocolate	(Zomba)	-		9			
3						-			
						_			
		Boyzone/You Needed Me			-	_			
14	11	Sixpence None The Richer/Kiss Me		_		-			
9	20	The Offspring/Why Don't You Get A Job	(Columbia)						
12		Jamiroquai/Canned Heat			_	-		-,	
24		Vengaboys/We're Going To Ibiza							
198			(BMG)			_			
22									
13	15	DJ Jurgen/Better Off Alone			15				
8	26	George Michael & Mary J. Blige/As	(Epic)		\rightarrow	NE		3	
31		Madonna/Beautiful Stranger	(Warner)	17	16	5	Suede/She's In Fashion (Nude) 3	
				18	2	10	Skunk Anansie/Secretly (Virgin) 3	
				19	17	2			
124	2	Charlotte/Take Me To Your Heaven	(EMI)	20	\triangleright	NE			
	1 2 2 5 4 7 7 18 23 3 10 6 6 177 14 1128 22 13 8 31 1222 23 36	1 112 2 125 5 222 4 111 7 177 188 3 4 4 3 3 4 6 6 9 8 114 119 20 112 21 116 11 12 12 12 13 13 12 6 8 8 12 6 11 12 22 22 29 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	1 11 BACKSTREET BOYS/I WANT IT THAT WAY 2 12 Shania Twain/That Don't Impress Me Much 5 22 Sasha/If You Believe 4 11 Tree Ricky Martin/Livin' La Vida Loca 7 17 Cher/Strong Enough 18 5 Britney Spears/Sometimes 23 4 Shanks & Bigfoot/Sweet Like Chocolate 9 Phats & Small/Turn Around 10 36 Goo Goo Dolls/Iris 6 9 Wamdue Project/King Of My Castle 17 8 Boyzone/You Needed Me 14 11 Sixpence None The Richer/Kiss Me 19 20 The Offspring/Why Don't You Get A Job 12 11 Jamiroquai/Canned Heat 14 16 Vengaboys/We're Going To Ibiza 15 TLC/No Scrubs 16 17 N Sync/Thinking Of You 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19	1 11	Lw WOC	Lw WOC Artist/Title Local Label Tw Lw	Lw WoC Artist/Title	1 1	1 1 BACKSTREET BOYS/I WANT IT THAT WAY (JIVE/ZOMBA) 1 1 7 JOVANOTTI/PER TE (SOLELUNA/MERCURY) 6 5 22 Sasha/If You Believe (Warner) 2 11 4 Red Hot Chili Peppers/Scar Tissue (Warner Bros.) 5 5 22 Sasha/If You Believe (Warner) 2 11 4 Red Hot Chili Peppers/Scar Tissue (Warner Bros.) 5 5 22 Sasha/If You Believe (Warner) 2 11 4 Red Hot Chili Peppers/Scar Tissue (Warner Bros.) 5 5 22 Sasha/If You Believe (Warner) 2 11 4 Red Hot Chili Peppers/Scar Tissue (Warner Bros.) 5 5 22 Sasha/If You Believe (Warner Bros.) 5 7 7 (Cher/Strong Enough (Warner) 4 4 7 Geri Halliwell/Look At Me (EMI) 5 5 8 5 8 5 9 8 7 4 7 6 5 9 8 7 8 8 9 9 9 9 9 9 9 9

Cranberries/Animal Instinct
Cher/All Or Nothing
Bryan Adams/Cloud Number Nine
Enrique Iglesias/Bailamos
Smash Mouth/All Star
Red Hot Chili Peppers/Scar Tissue
Basement Jaxx/Red Alert
Texas/In Our Lifetime
Lou Bega/Mambo No. 5
Pretenders/Human Compiled by M&M on the basis of playlist reports, using a weighted-scoring system, based on audience size.

			SPAIN						POLAND			1000	V: 17	Z.	HUNGARY	
T	/ LV	woc	Artist/Title	Original Label	TS	TW	LW	woc	Artist/Title Origina	Label TS	S	TW	LW	woc	Artist/Title	Original Label
1	1	9	ROSARIO/NADA MEJOR	(Epic)	4	1	1	5	RENATA DABKOWSKA/JUZ NIE POZWOLE CI (UNIVER	SAL)	6	1	1	3	BACKSTREET BOYS/I WANT IT THAT WAY	(JIVE/EMI)
2	2	3	Javier Andreu/El Alma De Tus Besos	(Universal)	4	2	7	4	Red Hot Chili Peppers/Scar Tissue (Warner E		5	2	3	6	Texas/In Our Lifetime	(Universal)
3	3	3	Pedro Guerra/La Lluvia Nunca Vuelve Haci		4	3	6	5			5	3	8	2	Bryan Adams/Cloud Number Nine	(Universal)
4	×	NE	Vonda Shepard/Searching My Soul	(Epic)	3	4	19	4		uint)	4	4	4	3	Ricky Martin/Livin' La Vida Loca	(Sony)
5	5	8	Ella Baila Sola/Suelo De Canicas	(Hispavox)	3	5	12	5		MG)	4	5	6	2	Geri Halliwell/Look At Me	(EMI)
6	7	3	La Oreja De Van Gogh/Dile Al Sol	(Epic)	3	6	3	2	Def Leppard/Promises (Warner E		4	6	2	13	Britney Spears/Baby One More Time	(Jive/EMI)
7	6	5	Juan Luis Gimenez/Quiero Saber	(WEA)	3	7	5	3		pelin)	4	7	18	2	Unisex/Jatssz Velem	(Sony)
8	4	6	Ricky Martin/Livin' La Vida Loca	(Columbia)	3	8	4	3		ava)	4	8		RE	Amokfutok/Ne Sirj!	(Magneoton)
9	8		Café Quijano/La Lola	(WEA)	3	9	15	3	Eric Benet & Faith Evans/Georgy Porgy (Warner B		4	9	10	3	Shania Twain/That Don't Impress Me Much	(Universal)
1			Jamiroquai/Canned Heat	(Sony S2)	3	10		3		RCA)	4	10		NE	Michael Learns to Rock/Strange Foreign Beauty	
1	. 14		Phil Collins/You'll Be In My Heart	(Walt Disney)	3	11	18	3		&M)	4	11		RE	Picasso Branch/Almodj Rolam!	(Warner)
1			Corrs/When He's Not Around	(Lava)	3	12	8	5	Silverchair/Ana's Song (Mur		4	12	5	3	Akos/Ismerj Fel	(BMG)
1		1 1.43	Garbage/You Look So Fine	(Mushroom)	3	13	9	2		and)	3	13	>	NE	Venus/Egy Ujabb Erzes	(BMG)
1			Sugar Ray/Someday	(Atlantic)	3	14		2		(och)	3	14	20	2	Jazz & Az/Valahol Biztos Unnak Mar	(BMG)
1			Cranberries/Animal Instinct	(Island)	3	15				RCA)	3	15	1	NE	Sixpence None The Richer/Kiss Me	(Warner)
1	3 11		Meja/How Crazy Are You	(Columbia)	3	16	13			EMI)	3	16	17	2	B*Witched/Blame It On The Weatherman	(Sony)
1	7 >	NE	Des'ree/God Only Knows	(Epic)	3	17	\geq	NE	Phil Collins/You'll Be In My Heart (Walt Dis	ney)	3	17	\triangleright	NE	Takats Tamas DBD/Megol A Vagy	(Hungaroton)
1	3 10	3	Pretenders/Human	(WEA)	3	18		2	Maciej Balcar/Viga (lzab	elin)	3	18	15	2	Csaszar Elod/Keso	(Magneoton)
1	12	2	Sixpence None The Richer/Kiss Me	(Squint)	3	19	11	2	Blondie/Nothing Is Real But The Girl (Beyond/I	(CA)	3	19	11	2	Mulberry Lane/Harmless	(BMG)
2) >	NE	Sunflowers/Some People	(Chrysalis)	2	20	10	2	Jessica Folcker/How Will I Know (Jive)	3-	20	\nearrow	NE	Mariah Carey/I Still Believe	(Sony)

Data supplied by Africheck Nederland from an electronically monitored panel of national (8) and

regional stations (8). Songs are ranked by number of plays and weighted by audience

Compiled by M&M on the basis of playlist reports, using a weighted-scoring system, based on audience size.

Compiled by M&M on the basis of playlist reports, using a weighted-scoring system, based on audience size.

Compiled by the Hungarian Commercial Radio Association on the basis of playlist reports, using a weighted-scoring system, based on audience size.

Compiled by M&M on the basis of playlist reports, using a weighted-scoring system,

CONGRATULATIONS MUSIC & MEDIA ON YOUR 15TH BIRTHDAY.

BLUE NOTE ARE CELEBRATING A BIRTHDAY TOO!

the best is yet to come

Music & Media is now 15 years old.

Launched by a small group of visionaries before Europe was fashionable, the magazine has remained, throughout its 15-year history, true to its original roots—serving the broadcasting and music communities across the continent.

Music & Media did not invent the notion of pan-Europeanism, but was certainly one of the first magazines to herald the concept, making it the very substance of the publication.

As we celebrate our 15th anniversary in this special issue, and as Europe really takes shape, we also celebrate a legacy to which we are proud to have contributed, and which we look forward to perpetuating.

In this issue, we offer our readers the

opportunity to go back to the future in the company of three witnesses who comment on the key events of the past 15 years; we've asked ten industry movers and shakers how they envision the future of their industry; we've identified ten radio stations which have made a mark on the European radio scene since M&M started reporting on this industry; and we've listed all the singles and albums which have topped Music & Media's charts since they first appeared in March 1984.

Last, but not least, we should like to express our warmest thanks to all the readers who have supported us throughout these years, and who will be accompanying us into the next millennium.

The Music & Media team

Back to the future

There have always been key events which, in retrospect, we can identify as having changed the world—or at least that part of the world defined by our personal or professional interests. Industry leaders Machgiel Bakker (former editor-in-chief of Music & Media, MD Stichting Mega Top 100), Richard Park (Group programme director Capital Radio) and Paul Russell (chairman Sony Music Europe) comment on some of those moments from the past 15 years.

CBS Records reports a 500% increase in profits in 1983, largely founded on sales of Michael Jackson's Thriller. By the end of the year the album's sales exceed 20 million in the US and more than 15m in the rest of the world, making it the biggest selling album in the history of recorded music. It receives 12 Grammy nominations, and Jackson eventually goes home with 8 trophies. However, the subsequent \$30-aseat Jacksons tour, promoted by Don King, backfires. Meanwhile, that same year, Bruce Springsteen's Born In The USA, Madonna's Like A Virgin and Prince's Purple Rain start their impressive chart runs.

Machgiel Bakker: Thriller was, and still is, an amazing album and I remember vividly how surprised I was, going from song to song, that they all sounded like hit records. Also, Jackson set new standards for music video production, transforming the video from a lip-synching promotional tool to an artistic medium in its own right. Without him, the video business (and in its slipstream, MTV) would have looked totally different. In 1984, the world was still full of superstars and we couldn't have chosen a better year to launch Eurotipsheet. Madonna jumped to superstardom with Like A Virgin, Springsteen was at the height of his powers, U2 released The Unforgettable Fire, Prince released Purple Rain, Tina Turner came out with Private Dancer. There was Sade's Diamond Life,

Lionel Richie's Can't Slow Down, Paul Young debuted with No Parlez and we had Frankie Goes To Hollywood, Duran Duran, Eurythmics, Wham! and Culture Club. No mainland European artists in sight, and not too many exploitation hassles: the world simply accepted that the best music originated in the UK

Richard Park: I thought Thriller was absolutely brilliant. I was working at Radio Clyde at the time and all the DJs wanted to play track after track, day after day. I'd actually first heard Billy Jean at Studio 54 in New York, and I knew there was an awesome album on the way. The whole package, including the video, was brilliantly put together, and this wasalthough we didn't know it then—to be Michael Jackson at his peak in terms of his public perception.

Paul Russell: Michael Jackson and Thriller actually wasn't that surprising at the time. Ever since hearing Off The Wall and seeing the early videos it was clear that here was a unique talent. Thriller was building nicely and there was a particular excitement about the album and Michael Jackson. Then along came the Thriller video and I knew this was going to absolutely explode. Everyone from 6 to 60 suddenly began to get it. As a congenital Bruce fan, Born in the USA made me very happy. To me it was another wonderful peak in a career of many peaks, with many more still to come. The amazing thing is the extraordinary quality of his overall body of work. I saw him the other night with the E Street Band in Madrid with 40,000 Spanish going completely mental, and he never even played Born in the USA! It didn't make the set list that night. I can't think of another artist who could leave a song of that quality, significance and success off his set list.

I remember exactly where I was when I first heard *Purple Rain*. I was driving up Tottenham Court Road, and my only thought at the time was "I wish this was on Columbia."

1985: Band Aid launches modern "charity business"

It started with a single—Do They Know It's Christmas?—co-penned by Bob Geldof and Midge Ure and recorded with a little help from a few friends (Sting, Paul Weller, Paul Young, Phil Collins, Bono, George Michael et al.), to support Ethiopian famine victims, and evolved into the biggest charity event of its kind, culminating in a massive 20-hour concert on both sides of the Atlantic.

M.B.: I can't remember having seen much of the event. I do recall reading about Collins, who played on the US leg of the concert, hopped on Concorde, and was just in time to perform in the UK.

Band Aid did trigger off a host of other charity events (Human Rights Now!, Prince's Trust, Farm Aid, Comic Relief etc.) and it showed the good face of pop music, but I'm not so sure if it ever produced any interesting music. I never liked that honest and happy community singing of *Do They Know It's Christmas* and *We Are The World*.

R.P.: I was still at Radio Clyde in 1985, and commercial broadcasters in the UK gave it as much support as they possibly could, whilst understanding that the BBC had blanket live coverage, which they did very, very, well. I have huge admiration for Bob Geldof, who is one of the most plain-speaking individuals I've ever met. I worked with him recently on Xfm, and believe me he's lost none of his drive, determination and dedication to music. It was just simply a magnificent day.

P.R.: By the end of the day at Wembley I was immensely proud of Bob Geldof, and of being a Brit in the British music industry. Nobody but the Music industry—and the British music industry in particular-could have responded in such a way to what was a huge challenge. And that's not to denigrate any of the other wonderful artists who performed. But without the Brits it simply would never have happened. It was better than winning the World Cupwell, almost. The "tingle" moment for me, sitting at Wembley that day, was George Michael singing Don't Let The Sun Go Down On Me with Elton at the piano. At that moment I could clearly foresee the end of Wham! and a highly successful solo career for George Michael. It was, at the time, a bittersweet moment.

1986: European commercial radio comes of age

European commercial radio is a relatively new concept in Europe in the early '80s. However, deregulation opens the airwaves to a new breed

of broadcasters in most countries. In just a few years, territories previously dominated by public broadcasters embrace commercial radio. In the UK, Capital Radio reveals plans to go public, while France's NRJ celebrates its fifth anniversary and begins its European expansion.

M.B.: Although I worked for a music radio newsweekly, I was so accustomed to public radio that I never realised the meaning of the word "broadcasting." Then Ton Lathouwers (MD of Murdochco-owned Dutch AC-formatted Sky Radio) explained to me that his (then new) station was all about niche marketing and "narrowcasting." I thought the concept was brilliant! 1986 wasn't so much the year when commercial radio came of age, as the year where it learned to walk. It took another 4-5 years before it could really run and started to compete seriously with public radio. The European situation is still a far cry from the totally niche-driven US market.

R.P.: Suddenly, the business world realised that commercial radio in Europe was something that could become a part of the next phase of media. Capital's launch onto the stock market was certainly massively oversubscribed. We should also pay tribute to Jean-Paul Baudecroux, who still owns 70% of NRJ and is a wily old fox.

P.R.: I wasn't directly involved in Continental Europe at this time, but I was travelling extensively in Europe and the radio, by and large, was so bland. Deregulation to me brought as much a feeling of relief as an opportunity for our business.

1987: Sony buys CBS Records
The strategy of uniting hardware and

The strategy of uniting hardware and content, exemplified by Philips' use of PolyGram to launch the CD, is pushed one step further with Sony's acquisition of CBS Records for \$2 billion (euro 1.92 bn.). Within the next few years, the music industry will be affected by a vast consolidation movement—EMI will acquire Virgin and Chrysalis, PolyGram will buy Motown, Island and A&M and Geffen will be sold to MCA.

M.B.: Was it the year the lawyers started to move in? At least it proved that the music business had become an interesting proposition for Wall Street. What was left of the previous "rock-'n'roll" spirit (which yielded wild and eccentric executives like Walter Yetnikoff) quickly vanished, and in its place came a more serious, streamlined and corporate attitude. In the end, it created opportunities for independent labels. It's weird to realise that indie labels such as Chrysalis and A&M, which in the '70s almost defined the meaning of musical quality, are now mere label imprints.

R.P.: I think it affected the whole industry in the sense that one could see consolidation was suddenly within sight, and it was never going to be as it was before. The record companies until that time had been real "rock'n'roll homes." I'd been in the Black Rock [New York] building of CBS several times in the

"I was immensely proud of Geldof, and of being a Brit."

"If affected the whole industry... consolidation was suddenly within sight"

"It seemed the great breakthrough for French music was about to happen."

early '80s, and there was always a party atmosphere in there. The pluggers used to hold tea-parties on a Friday afternoon, which were actually laced with brandy, to play the new records to the New York jocks. Amongst the pluggers at that time was Madonna's sister Paula Ciccone—a feisty young lass!

P.R.: Let's just say that we, the Music Company, went from being a subsidiary of a big corporation—which happened to own an international business in which it wasn't very interested—to a subsidiary of a truly international corporation which was very interested in us. I was personally ecstatic, and that hasn't changed.

1988: The rise of Europop and Eurodance

With A-ha, Desireless, Guesch Patti, Eros Ramazzotti, Sabrina, Jovanotti, Vanessa Paradis and Zucchero, among others, Europop and Eurodance show greater strength in the European charts and start to cross borders. Meanwhile, Ethnic pop becomes increasingly popular with the Gipsy Kings, Mory Kante, Ofra Haza and Johnny Clegg.

M.B.: This was an exciting time. At the end of the '80s, Paris was the hot seat of A&R with "world music" acts like Les Negresses Vertes, Mano Negra, Mory Kante, Youssou N'Dour and Salif Keita. Add to this a national (largely female) roster from the likes of Les Rita Mitsouko, Guesch Patti, Jeanne Mas, Vanessa Paradis and Patricia Kaas, and it seemed the great European breakthrough for French music was about to happen. But the French wave never materialised—who knows why?—and in its place came the golden compromise: "Eurohouse," with its inevitable template of "he raps and she sings." The Dutch could do it, the Italians joined in, the Germans took their share and everybody started dancing around the same

R.P.: For British radio, only a percentage of them [Euro-dance artists] were really accepted. Desireless made a very good single with *Voyage*, *Voyage*. It was very much the European mirror image of what they'd heard from Pete Waterman when he'd begun with Mel & Kim two years previously.

P.R.: From my 1988 point of view this was more of an evolution than a revolution—after all we'd had Nena and Jennifer Rush, Goombay Dance Band and Abba all at CBS. So for me it was no great surprise. My sense of what was happening was that this was a response to the deregulation of radio in 1986.

New Single "Somewhere Tonight"

- 1. 12° Main Pass (Tony Moran Mix) 8.30
- 2. Pextended Mix (Alex Natale Mix) 5.05
- 3. Original Version (Peter Roberts Mix) 4.55
 - 4. Dub Version (Tony Moran Mix) 5.52
 - 5. Radio Edit (Tony Moran Mix) 4.49
- 6. Short Club Mix (Alex Natale Mix) 5.05

First Album to be released in October 1999

P & C 1999 UDP - DISCOPIU' Via Quintiliano, 29 - 20318 Milano (Italy) Ph. +39 / 02 / 58011366 r.a Fax +39 / 02 / 5063293

1989: Going East

The Berlin wall collapses, opening new opportunities for the music and radio industries to expand. In the months that follow, record companies start investing in the east and radio groups such as **Europe 1 Communication and CLT** make their first inroads into former eastern bloc countries. Yet ten years on, despite a few positive spots (Poland, Hungary, Czech Republic), the economic and political situation is not yet stabilised in most parts of the region. To quote Frank Zappa in an M&M Interview: 'Sure, there's an interest in music [in Eastern Europe], but they didn't have a revolution to buy Beatles records!"

M.B.: The collapse of the German wall triggered off a lot of exciting events for M&M. Suddenly I found myself attending conferences in Hungary, Eastern Germany and the Czech Republic. Musically speaking I must admit that I hardly ever picked up any interesting releases from that region. Possibly with the exception of (Polish singer) Edyta Gorniak, I can't recall one eastern European act ever appearing in our Border Breakers chart.

R.P.: A bigger event for the Capital Radio group was the splitting of radio frequencies in the UK, so we split from Capital Radio at the beginning of the year into Capital FM and Capital Gold, and in the ratings at that time Capital

FM hit No.1 and Capital Gold hit No.2 in London. I do remember a Capital Gold broadcaster called Randall Lee Rose going across to Berlin and bringing me some of the wall, which I've still got at home. As to Capital investing in Eastern Europe, the feeling was always that those economies were right at the grass roots of development, and that's not always the best time to go in. Westernism is a long road for the eastern Europeans to travel, and they're still travelling it.

P.R.: Prosperity and piracy are not bedmates. Nothing much is going to happen until the respective governments get the economies up and we, the music industry, get the piracy down—hopefully with those same governments' help.

1990: The CD consigns vinyl LPs to the vaults

Close to a decade after its launch, the CD format is becoming the dominant sound carrier in the industry, while sales of vinyl LPs are plunging. Overall CD sales in Europe top the 430 million mark in 1990. Meanwhile, attempts to launch the DAT tape as a replacement for analogue cassettes fail, due to resistance from the music industry. The following year, Philips and Sony will try to introduce new digital recordable

"Prosperity and piracy are not bedmates."

soundcarriers, respectively the DCC and the MiniDisc, with little, If any, success.

M.B.: I never liked DCC. Why on earth should a new carrier be mara keted as a cassette? Mini-Disc is much better: easy access, digital, shockproof sound and the possibility to change tracklistings. Now, with Philips aggressively selling its CD-Recordable (after it got rid of PolyGram), the chances of MiniDisc capturing the consumer market seem slim (but please, prove me wrong). With the demise of vinyl something has gone for good: decent artwork and legible sleeve notes. I have never stopped buying vinyl, and these days I often find myself buying LPs just for their sleeves.

R.P.: I had an absolute house-full of vinyl, having been a broadcaster since 1967. When I moved down from Scotland to London I had to give it to my brother, who has a farm and therefore the acreage to store it! But I didn't bemoan it, because I always think change and modernisation are the right things.

P.R.: DAT was only ever viewed as a "professional" use product. Don't compare DCC with MiniDisc. DCC is dead and MiniDisc isn't. As the public—and also some of our competitors—are beginning to realise, MiniDisc is

Music & Media

MARKET LEADING INFORMATION FOR 15 YEARS

WE HAVE THE FUTURE OF ENTERTAINMENT NEWS AT:

www.entertainmentnews.co.uk

Eurochart • International Entertainment News • MTV • MTV Europe Music Awards • Pepsi Chart International • Sports Programming • Princes Trust Party in the Park For further information contact Emily Harrow, International Sales Manager at Unique Broadcasting: Telephone: +44 (0)171 453 1640 or E-mail: emily.harrow@unique.co.uk

OUT OF THE BLUE AND WHITE

ETHNIC HEAVY ROCK OF THE MILLENNIUM

SIAMA

An Independent Finnish RECORD COMPANY in the Presidency of the EU

CONTACTS:

POPTORI oy

Malminraitti 17, 00700 HELSINKI tel. +358 - 9 - 350 5940 fax +358 - 9 - 385 8920 E-mail: poptori@sci.fi

Finnish independence since 1917

the replacement for the cassette walkman. Seeing people wandering around with so-called portable CD players makes me laugh, as I sit there with a MiniDisc walkman that's smaller than their battery pack and approximately equivalent in quality.

1991: Campaign for quotas on French radio starts

Lack of support for local music production from the main CHR stations (Fun Radio, Skyrock and NRJ, which play between 5 and 20% national music), prompts the music industry to campaign for French-content quotas on radio stations. Despite the resistance from broadcasters, the outcome will be a law passed by the French parliament at the end of 1994 and put into action on January 1, 1996, forcing stations to play 40% French content music regardless of their format.

M.B.: I've been blowing the trumpet for French music, but this law is ludicrous and it shows how damn nationalistic the French can be. What a disaster. Imagine you want to start a radio station with a format of mainly "alternative" music (i.e. a lot of guitars) and you're forced to play 40% French music! Pardon me? The French have a lot of good things, but playing decent rock and roll is definitely not one of them!

R.P.: The French have always protected their own culture, and one of the ways to defend it is to make sure their artists still sing in French, and to encourage British and American artists to sing in French as well. I'm against broadcasters being dictated to when they're trying to provide entertainment for their listeners, but I do understand the cultural point of view.

P.R.: Personally, I've never been a subscriber to quotas. Perhaps they have a role if you're trying to kick start a new creative initiative, but the French local market was 60%-plus before quotas, and its local growth subsequently has only been in line with the rest of Europe. Essentially, I don't think it makes sense to try to tell the consumer what they will like. In the meantime, the French music market has been one of the most static markets in Europe. It's anti-competitive and interferes with the natural creative influences, and I can't see its future in the growing world of Internet radio.

1992: The battle of the music channels
As MTV celebrates its fifth anniversary in

Europe, competition is hotting up in various **European territories. In France, MCM** Euromusique has become one of the most popular channels on French cable and has expanded internationally via MCM International. In Germany, record companies are initiating the creation of a German music channel-backed by Warner Music, EMI, PolyGram and Sony Music and launched as VIVA on Decembér 24, 1993. The channel, headed by Popkomm co-founder Dieter Gorny, quickly outranks MTV in Germany's households.

M.B.: When MTV started in Europe I was convinced that, in the foreseeable future, the European region would become one marketplace. However, almost the opposite happened, with local cultures taking the reins and nationalism slowly creeping in. We all know now how hard it is for a body like the EU to speak a common language; with the great

"I'm against broadcasters being dictated to when they're trying to provide entertainment."

"I was convinced that the European region would become one marketplace."

"For me, the more music television the better."

diversity (and chaos) that Europe currently boasts, it must be a tough battle for a pan-European TV channel to address common themes.

R.P.: In terms of competing with radio, I think it's subsequently been discovered that television finds a different place and timing. Daytime TV in the UK has never been massively successful, particularly not with people under 40. Radio has looked after itself pretty well. MTV developed very quickly in Europe, much less quickly in Britain, and its output now resembles a CHR [station] like Capital FM. But the numbers are still reasonably small here.

P.R.: For me the more music television the better. After all, we're spending much more on making videos than we are on making the basic records that the videos support. There are hundreds of radio outlets, but still very few video outlets in relation to what we're spending as an industry in supporting

1993: NAB comes to Europe

The US National Association of Broadcasters launches the first NAB Europe Radio Conference in Paris. The event, which has since become a fixture in the calendar of radio professionals, shows the vitality and the rapid development of the European radio market, and is evidence that the European radio industry has matured.

M.B.: It was indeed a sign of the growing potential of European radio that NAB decided to stage events here in Europe. At first they were visited by the same handful of PDs you would see at the US conventions. But later on, rooms became more crowded. It's always struck me that radio folks were so much more eager to discuss and learn than the record company executives. They showed up, asked questions and were opinionated.

R.P.: I've spoken at a number of NAB conferences over the years, and I always welcome the opportunity to have a dialogue with other professionals in this business. I think there was a stage where we could learn quite a lot from the Americans. I sometimes wonder now whether the Americans aren't also learning a few things from here. Let's welcome all the conversations that can be had, all the learning that can be done from each other, and all the camaraderie that exists inside the business.

P.R.: Yes, that's true, and all gratifying, but I believe it also reflects the development of local and European artists being played on local European radio—i.e. local radio in Europe representing its own music market rather than just playing American hits.

In the U.K., France and Germany, the first DAB (Digital

Audio Broadcasting) tests are launched in a climate of enthusiasm. However, five years on, the situation has not progressed much. Digital radio receivers are not yet available on the market at mass-production prices, and programmes are scarce. Some broadcasters also question the wisdom of investing in digital radio, when broadcasting through the Internet can be a far less costly experience.

M.B.: Heaven knows we've tried to do our part. We wrote a lot about digital radio over the years. It's a shame it never materialised, but maybe radio is indeed better off profiling itself on the web: less costly and much more contemporary.

R.P.: I am a convert here, and I was initially highly sceptical. But this is a change I think we require to develop our radio situation in Britain. To give [London AM station] Capital Gold, for example, the chance to be heard in good quality is going to be a serious advantage: these great British heritage records are currently submerged in a crackly old signal. Digital will enable us to get more and more into niche formats, just like the Americans have done on their FM band, where they have much more spectrum than us because of the absence of national stations. I'm going to be optimistic and say that if we look back at digital radio in five years' time, we might think we were a bit tardy in our view of it.

P.R.: My view is that this may all be overtaken by future technology. Digital Radio hasn't excited the public, and the early indications are that digital television in the UK is similarly stuttering. I think it comes down to a basic premise—unless there is truly a technological innovation then the public are unlikely to embrace it. CD was truly a technological innovation. DCC and DAT were not and were just expensive upgrades as far as the public were concerned. Consequently, they were commercially rejected.

1995: Europe takes the lead

For the first time, the European music market outsells the North American market and becomes the world's largest. According to IFPI figures, sales in Europe were worth US\$13.35 billion (euro 12.84bn.) while North America's sales reached US\$ 13.05 billion.

M.B.: Although I never directly

worked for a record company, I must tell you that somehow I was proud when we took over. It showed the vast potential of the European market, and if the eastern part would be a little bit more helpful, we could be even bigger! But, of course, sales are now slowly eroding and some of the major markets are being hit hard.

R.P.: It is possible we will go back to consuming more American music. There's been a big explosion of R&B crossing over into all of Europe's markets. But they don't have any big male solo stars like we do with Robbie Williams—young Americans simply don't do straight pop anymore. You're either a rock band à la Sugar Ray or an R&B/rap band, or you're a Dixie Chick.

P.R.: What pleases me about these numbers is that, by definition, the industry in Europe is paying close to \$4 billion in VAT. We are, as an industry, a big tax payer—a big customer—and therefore we're entitled to have our national governments and Brussels pay attention to our legitimate needs for our legitimate business. Can you imagine the powerhouse that the European music industry would represent in terms of revenue generation—employment, tax paying etc-when Poland, the Czech Republic, Hungary—become part of the EEC, and if we can, with our governments' help, eradicate the pirates?

"We're entitled to have our national governments and Brussels pay attention to our legitimate needs."

1996: IFPI Platinum Awards how in Brussels

The first IFPI Platinum Europe
Awards show takes place In
Brussels, where European
Commission president Jacques
Santer makes the presentations
to artists who have sold more
than one million album units in
Europe. More than half the platinum acts are of European origin, showing the strength of
local repertoire in European
countrles.

M.B.: Another landmark! We were very excited when the first event was held in Brussels, and we produced a special brochure in M&M.

P.R.: Sony Music is going to take some of the credit here. I remember this huge discussion with [Sony Music Europe VP marketing] Richard Ogden and Jonathan Morrish [Sony Music Europe VP corporate communications] about having a Platinum Europe Award. Richard, who is a wizard with statistics, was insistent that a Platinum Europe Award comparable to a USA Platinum would translate at 870,000 units. My point was that it had to be a million units so that it was the same as the USA and therefore easily understandable and translatable.

IT'S TAKEN 15 YEARS FOR

The Salesman from Hell The Publisher Heaven!

Congratulations Music & Media and Ron Betist

From your friends at DPASOHO working with Sony Music across Europe

DPASOHOADVERTISINGMEDIACREATIVE TEL:(UK)0171 439 1228

The casting vote came to Morrish who voted for 1 million units (which is why he has his job!).

The Awards are still evolving and they couldn't happen without the total support of all the major companies and their respective European Chief Executives who fund the whole thing. They seem to be accomplishing the original goals: focusing the world music industry on the size and potential for them in the European market; making the European industry feel good about itself in comparison to its obvious competitor, the USA; highlighting the growing importance of local European repertoire; and getting the attention of the Brussels Government whose help we need to enable us to pursue our business objectives.

1997: Protection in the

At the end of the year the European Commission releases a draft Directive aimed at adapting and harmonising current European legislation in preparation for the digital age. The Commission's initiative comes a year after the World Intellectual Property Organisation (WIPO) agreed in December 1996 on two treaties—the Copyright Treaty and the Performances and Phonograms Treaty—which will serve as the international reference for all future legislation on copyright protection in the digital age. The content of the Directive was contested by the music industry, and has yet to be adopted by EU authorities.

M.B.: It is essential that the business protects its copyrights. It hurts me to see the vast numbers of CD-recordables currently being sold, a great deal of which are being used for pirating. But the concept of "music is for free" is somehow firmly rooted in most consumers' minds. We have given away music for too long: free CDs with magazines; 24-hour jockfree radio channels; and an endless bombardment of clips. What incentive is there left to go out and buy music?

P.R.: The short answer is we need WIPO to be adapted. It's not the end because with technological advances everything is a moveable feast but it's the important "hors d'oeuvre."

1998: "UniGram" takes shape

Canadian group Seagram acquires PolyGram from Philips in May for \$10.5 billion. It will be merged with Universal Music at the beginning of 1999, creating the world's largest record company. PolyGram CEO Alain Lévy resigns, Doug Morris is appointed chairman and chief executive of Universal Music Group and Jorgen Larsen becomes chairman and CEO of Universal Music International. More than 3,000 jobs are lost in the process.

M.B.: Everywhere in Europe, you still

see executives leaving following the merger and I guess the dust will settle in the new millennium.

Will they manage to steer such a huge oil tanker? It will create huge opportunities for fast-moving entrepreneurs. It's weird that the '80s business model of merging soft and hardware interests apparently didn't work for Philips; perhaps the record business is just too unpredictable and erratic to manage for outsiders.

R.P.: I know a lot of people in both businesses, and wish [Universal Music UK chairman] John Kennedy very well with the task that he's got. Once again the storm clouds were gathering, and a sale was very definitely on the cards. But it's always sad to see people that one knows—and knows to be very good—losing their jobs in the name of progress. One questions how much "progress" there is.

P.R.: It's extremely sad when people lose their jobs and artists lose their contracts in these circumstances. But I believe in free competition. Conversely, I also believe that the music industry above any other lends itself to the creation of entrepreneurial talentbecause the price of entry is relatively modest-so as power tends to concentrate into the hands of a few majors there is an ever-widening gap in the market for the future Blackwell, Moss, Wright, Ellis, Eddie Barclay to come in and take advantage. Hopefully at Sony—through SINE—we have set ourselves up to make the appropriate strategic alliances with these existing and future entrepreneurs.

1999: Internet for all

Internet fever is permeating all aspects of the business. The major companies, through the SDMI initiative, have set up strategic partnerships with computer hardware/software companies such as IBM and Microsoft to try to define a standard which will protect their copyright. Universal and BMG create a joint venture to develop Internet-related businesses. At the same time, radio stations start to create web sites, offer streamlined programmes and develop e-commerce. MP3 files (and piracy) spread through the 'Net at lightning speed.

M.B.: It took the record business a while to organise itself and to acknowledge the immense impact of the web. I'm happy with the SDMI initiatives because there isn't much time. Stop the Wild West of the web and find new ways to get consumers back to the (virtual) stores before they disappear for ever (armed with free, easy-downloadable music). Remuneration for the use of intellectual copyright is now a must. Otherwise it's the end of creativity.

R.P.: The development of the Internet is at a phenomenal pace. But as yet nobody's making a lot of money out of it, therefore there's not a lot of finance to offer people for their intellectual property. So that comes next.

"We're in the entertainment business. "

P.R.: Right now it's a huge melting pot-which is exciting but also dangerous. There's no question that the Internet offers huge actual and future opportunities to the music industry, but let's not forget that physical—i.e. bricks and mortar—shopping is still the fastest-growing leisure activity in Europe, and at some point you have to make a profit.

What have been the most important events professionally for you over these past 15 years?

M.B.: The first IM&MC conventions in Montreux, Switzerland were the culmination of everything M&M stood for, bringing together the radio and record industries to discuss common interests—a theme which has now emerged at Popkomm.

R.P.: Being on the board of directors of this front-line British radio business, which is developing all the time and has never been afraid to innovate. Also Capital FM remaining at the top of the London ratings for the entire 90s, and all our local stations also

being No.1 in their markets. "It's always P.R.: The takeover of CBS Records by Sony and the evolution of Sony Music sad to see into a truly international company. Becoming President of Sony Music Europe in 1993—and making that difficult transition which we are all trying

challenge.

to accomplish from being just a Brit or a German or a Frenchman into a citizen of Europe. A daunting, emotional but exciting process and one for which I am truly grateful to Sony Music and the European music industry. Music knows no boundaries so we need to recognise that, and be leaders, not followers, in the whole process. I think that's our ultimate

Music & Media is turning 15 this year. How do you regard its achievements so far?

M.B.: I have been an integral part of its history so its a bit hard for me to comment without blowing my own trumpet. But its main achievement has been that it's managed to put European radio and music on the map, and that it has facilitated crossborder promotion. M&M makes music happen and it makes radio speak.

P.R.: Leaving aside the huge benefit that Music and Media has been—and continues to be-to the development of the music industry in Europe, I believe we are still at the beginning. The future for the European industry holds huge challenges and huge opportunities. Any industry—particularly a creative one—needs basic, independent facts and information. Most importantly for the music industry it needs to counterbalance the habit of sometimes taking itself too seriously. We are in the entertainment business. Music & Media has done that very successfully in the past 15 years. I sincerely hope it will continue with that mission in the future.

people one knows to be very good losing their jobs."

"It hurts me to see the vast numbers of CDrecordables currently being sold."

Congratulations...

...15 great years

I've seen the future

thoughts on music's and radio's challenges for the new millennium

As we stand on the threshold of a new millennium, with the power of digital technology poised to rearrange the foundations of the music and broadcasting industries, the future can look like a very exciting and dangerous place. Music & Media asked some of the movers and shakers in music and radio to share their thoughts on what's to come.

Understanding the creative side of music

The basics of the music business have not changed for many years, and are unlikely to change over the next 10 or 15. Music has always been, and will continue to be, about good songs, well-produced, and performed by charismatic artists. It was like this in the '30s and it will be like this in the year 2015.

Delivery and collection systems will change dramatically, but however significant the changes in those areas may be, they will remain secondary to the production of music and the development of talent. They are, therefore, fundamentally no greater than the migration from vinyl to CD, the shift from small individually owned record shops to major retail conglomerates, or the consequences of a country moving from one state-owned radio station to thousands of privately owned, commercial outlets.

I see our business continuing to grow, but in new and different ways: we should no longer assume that the majority of consumers in wealthy industrialised countries will automatically buy more records every year via traditional channels. But there will be one notable exception. Namely, the ability to buy any kind of niche product via e-commerce. I imagine that having access to the world's entire output of recordings over the last hundred years could induce true music lovers to increase their music purchases by 50% or more.

I believe that the rest of the growth within the period we are talking about will come mainly from the major populations of the world (China, India and Russia), on the assumption that their economies continue to grow and that piracy is brought under control. I am optimistic that new delivery methods will in fact within a short period of time make it easier, not harder, to control piracy.

I do not believe that the industry's structure will change dras-

tically during the next 15 years in terms of the coexistence of major and independent record companies. I have never subscribed to the myth that "all truly creative work takes" place in small independent labels," or that "major multinationals will soon control the entire industry. Instead, I believe that talented people make good records, and if a talented person is working for an independent label, that label will be successful, just like a talented person working at a major company will succeed in attracting successful acts to that company.

Similarly, I do not see mainstream artists establishing their own e-commerce or e-delivery sites, since this will cut them off from working with the record companies, who—in addition to support in the areas of funding, marketing and promotion—provide artistic and career guidance to performers who are for the most part much more interested in music than business. I believe that only two types of artists will want to establish their own sales sites: those who are unable to land a record company contract will (unsuccessfully) try to sell their recordings directly (as in the past); and those who are unfortunate enough to be working with a record company which adds nothing to the creative process.

It is our number one priority to employ only those people who understand the creative side of our business, and they will continue to gravitate to our industry, not to Π-based, Internet companies.

Jorgen Larsen

Chairman & CEO

Universal Music International

Radio's future looks bright

I am very optimistic about the future of radio. Never has the medium been listened to so much, and never have advertisers invested so much in it. And this is most likely to continue. First of all, people tend to

"Delivery and collection systems will change dramatically...but they will remain secondary to production of music and development of talent."

-Jorgen Larsen

"Never has radio been listened to so much and never have advertisers invested so much in it."

-Jean-Paul Baudecroux

spend more time in their cars, and what is a car but a radio set with four wheels! In addition, radio is not competing with other media such as the Internet: they definitely complement each other, as more and more PCs are also used to streamline audio.

The strength of radio is that there is no image. It's a medium one can listen to while being active. It's a nomad medium.

Besides, there is a very strong emotional link between a listener and a radio station, which is not the case with TV. Viewers keep on zapping their TV remotes, looking for something they want to watch, which is not the case with radio. They listen to *their* radio station.

So I don't see what could cast a shadow over the development of radio—not even cable or pay radio, which I'm not a great believer in.

In the next 15 years, I imagine that radio as a medium will be in great shape, attracting something like 25% of the overall advertising spend. That might be a dream, but just look at the US, where radio is strong—even though commercial TV is dominant—and much more developed that in Europe.

Radio has a brilliant future, and NRJ should benefit from this situation. In the next 15 years, I imagine that NRJ will have operations in all the main cities of Europe, with the same brand and working under the principle "Think global, act local."

Of course, NRJ will expand on the Internet, will certainly develop thematic TV channels, and, through our affiliate Sogetec, will be a key player in digital radio. But regardless of new technological development, our core business is, and will remain, radio.

What won't happen, I'm sure, is our crossing the Atlantic Ocean and setting up a business in the US. Why should we? They're not waiting for us. When it comes to radio, they've invented it all, haven't they?

We will remain a European group, and as Europe grows and widens, our potential for growth will expand. For the moment, Europe is the second largest market in the world. It could one day become the largest: and what if this also happens at the radio level...

Jean-Paul Baudecroux

President

Group NRJ

The Music is the Message

Universal Music International Congratulates Music & Media on your first 15 Years

There's only one word that will, with any certainty, feature large in the future of this industry: Digital.

Whatever your beliefs about how it will become part of our lives, how quickly change will happen and the effects it will have on the radio business, there is no denying we are

going digital.

One of the problems is that too many people are looking for the detail rather than pulling back to the big picture. We just can't answer the detailed questions yet—and that isn't a problem. No-one (not even Bill Gates) who first used a Mosaic Browser on Web pages of the early '90s could ever have imagined today's Internet and its fundamental effect on our daily lives. With all emerging technologies, the knack is to maintain a broad vision and have the courage to wait for the market to deliver the detail.

I see the next ten years of digital evolution as a man blindfolded and pushed off the top of a ski slalom. The only certainty is that you are heading downhill. By the time you've managed to get the blindfold off, you will have downed a few sticks but you will have the rest of the slope to make up the damage.

Simon Cole

Chief Executive

Unique Broadcasting

Music TV-a qu

The next five years are going to be the most exciting and challenging period ever experienced at MTV Networks Europe. New media, convergence, digital television, the changing nature of audiences, the proliferation of television channels, new regulatory controls and the changing face of the music business are all going to revolutionise the ways in which we make-and consume-music television.

By 2005, MTV's European distribution will have grown significantly, the number of channels will have increased, and we'll be giving more exposure to a broader music repertoire and a greater number of artists. This will be due partly to the devel-

opment of further regionalised MTV channels, partly to the rollout of our six existing channels, and partly to the creation of new channels altogether. New strategic partnerships in key markets will have resulted in more localised programming, either local programming strands or 100% dedicated local channels, and there will be at least three more local MTV services by mid-2000 alone.

By 2005, many millions more homes will have gained access to multi-channel television, and therefore music television—a key element in most multi-channel packages. In some of the more advanced markets, new technologies will have gained a firm foothold, including digital terrestrial, digital cable, digital satellite, broadband cable, interactive television and web TV. The way in which people's leisure time is divided amongst different media will change—but consumers will care least about technology, i.e. how the medium is delivered, and most about the entertainment and innovative factor of content. Nevertheless, a highly fragmented and fickle audience will drive marginal players to

So, although no-one can afford to take bets about how music fans will choose to spend their time in 2005-traditional television as we know it today will not really exist-MTV will have ensured that "watching MTV" is bookmarked among their favourite things to do. The key will have been the provision of relevant, "cutting edge," branded content, delivered to them via whichever medium they choose-whether it's digital, on-line, broadband, cable, web TV, or involving transactional elements such as on-line retailing, or some other new technology still being developed.

Wherever and whenever viewers choose to consume their music, MTV will be there, offering a multi-faceted "music experience rather than simply music television.

> **Brent Hansen** President & CEO MTV Networks Europe

The Internet is to information what electricity is to energy. Tomorrow, one will be able to plug any hardware into an information source, just as we plug electrical appliances into a power socket.

The Internet, like electricity, is not limited solely to computers: it's relevant to all devices which are enhanced by the exchange of information. It will be everywhere. As the price

"Whatever your beliefs, there is no denying we are going digital."

-Simon Cole

"New strategic partnerships in key markets will have resulted in more localised programming."

-Brent Hansen

"The FM radio set has already created an audience, and on the Internet this becomes and active community."

-Pierre Bellanger

of computerised intelligence drops close to zero, it will become universally accessible. People will have access to a whole range of intelligent devices which will be able to communicate between themselves—and with us—through the Internet.

The Internet is a conversation, but after years of analogue broadcasting, we're into the age of digital conversation.

Tomorrow's radio will be listened to on traditional radio sets, but also on a range of alternative receivers—such as the future 2 megabits-per-second portable phones, car PCs connected to satellite receivers, home PCs in general and, of course, cable and satellite TV decoders.

Tomorrow's radio will transform its audience into a community—a group of people united by a common interest, who will have access to an electronic address for communication between themselves and with the radio.

This community offers a new place for communication, exchanges and transactions for the benefit of all. The FM radio set has already created an audience, and on the Internet this audience becomes an active community, thanks to the PC and the mobile phone.

And the public is there. For example, Skyrock's new 'Net site, Skyrock.com, is already registering more than a million hits a month, even though we haven't yet launched the site officially.

New forms of radio are appearing, such as MultiMusic, the European leader in digital radio broadcast through cable and satellite. MultiMusic offers some 30 thematic and specialised music programmes, with backup information available on the TV screen.

Free analogue radio would never have allowed for the creation of a station fully dedicated to opera, or new age music, or baroque, or nursery rhymes. What we are also already seeing on the Internet are the first stations tailored for-and by-the listeners themselves.

Never has radio been so active, and never has radio benefited from so much technological freedom. It's up to us to make best use of this freedom.

> Pierre Bellanger President

Skyrock and MultiMusic

Even as we approach a new century, the issues affecting both Warner Music International and the international music industry as a whole are much the same as they were a decade ago.

The search for new talent with local, regional and international prospects is never ending; the introduction of new technologies continues to impact on our business; and piracy remains a truly global threat to our wellbeing.

Our own presence in Europe, Latin America, Canada and Asia/Pacific gives us first hand knowledge of the increased importance of, and demand for, national talent in many countries around the world. This preference means that now international repertoire finds itself in greater competition with national repertoire than ever before.

To further the exploitation of repertoire, both local and international, affiliates around the world must continue to successfully meet the challenge of being creativeboth in artistic and marketing terms—in order to continue to attract executives and artists.

Technology has been a part of the music industry since its very earliest days, and the latest development is the Internet. This is undoubtedly part of our future, and is potentially a great asset to our business. But, like many technological developments in the past, it will require the development of appropriate copyright protection.

Piracy is another ongoing issue which will be affected by the further development of the Internet. This, in turn, will bring new problems which we did not face when our fight against piracy involved only records and CDs. Piracy, in all its forms, is currently stronger than ever. It is a truly global problem and, in order to guarantee that our industry has a genuine future, we must gather together, muster our resources and persuade governments to pass and enforce adequate legislation.

Stephen Shrimpton

President

Warner Music International

As in so many other fields, the Internet is transforming profoundly both the creation and distribution of music. Decentralisation and liberalisation of control are the two most obvious trends being accelerated by the Web. While limited-budget independent labels promote eclectic artists, the five majors will continue to develop mainstream performers. Both will coexist and thrive in an environment which satisfies a much wider spectrum of musical tastes.

The Internet offers an enormous opportunity for the music industry, just as the proliferation of the VCR was an unexpected—and initially resisted-boon for the movie industry. Music sales have been stagnating at around US\$40 billion [euro 42.4 billion] for years. The Internet provides an avenue for ubiquitous impulse buying. When consumers can easily seek out, buy and play the song they just heard on their way to work—from their PC or PDA-it will invigorate our industry. Every song ever composed will be available for instant purchase online. With this degree of ubiquity, I believe music sales will jump to US\$100 billion annually in a few

In fifteen years, the Internet itself will be radically different. Storage and bandwidth limitations will disappear, and with them the need for audio compression schemes. Digitally recorded music, transmitted in its native full-bandwidth, will offer a listening experience which rivals the presence of a live performance.

One thing that cannot change is respect for the artist's rights. In fact, they must be enforced more vigorously if audio is going to thrive in the Internet age. The sampling techniques used for rights reporting today will seem as archaic and inefficient as the vinyl era they represent. With the Internet as the primary vehicle for music distribution, the automatic tracking of royalty payments by Web servers will make rights reporting more transparent and far more accurate.

Comprehensive digital rights reporting will be the monetary feedback loop that keeps the entire Internet-based audio economy going. Everyone will get paid exactly what they're owed. We're just learning to walk upright in this new audio environment.

François-Xavier Nuttall

AudioSoft

technologies continue to impact on our business."

-Stephen Shrimpton

"Decentralisation and liberalisation of control are the most obvious trends being accelerated by the web."

-François-Xavier Nultall

"If radio goes away, people will slowly become lonely and separated from the world beyond their doorsteps."

-Dennis Clark

It's bad enough that a competing radio station is targeting against you as you read this. Competing with other radio stations is something all of the best programme directors are used to. But what if your competitor wasn't a radio station? That day is coming sooner

than many think.

For 50 years radio has survived through the introduction of television, the long playing album, the Compact Disc, the MiniDisc, and the current music offerings available on the web. So far, it's safe to say that "video did not kill the radio star." But will radio survive once DAB and Internet radio are introduced? These new electronic services have the potential to offer a product which will be very attractive to radio users all over the world (like no commercials, and the music people want to hear, when they want it to name a couple of benefits).

Let's learn from the past by asking what was the one ingredient which kept radio alive in past battles with new technology? The answer is simple: **personality**, **real people**, **humanity**! Let's never forget that radio is the most personal and most intimate medium available. It talks to you, it includes you, it informs you, and it moves you. Why is it that people have radios in their bathrooms, cars or kitchens? Radio sets are where people want companionship. If radio goes away, people will slowly become lonely and separated from the world beyond their doorsteps.

Radio must continue to be the great communicator. Digital Radio and Internet Audio Services could master the art of being great music providers (which probably terrifies the record companies and music publishers), but radio should continue to add life between the music by continuing to be part of each listener's life.

"DJs," "Jocks," "Presenters" or "Hosts" should concentrate on becoming "personalities. Programme directors must make the time to concentrate on coaching, developing and nurturing DJs

into real people with real lives, real

stories and real personalities. In the end, let's hope that all that will die in radio is the days of "disc jockeys" opening their microphones and being confined to saying only "that was X" and "this is Y" and "Good morning

everybody, it's 7:53."

Dennis Clark

Radio consultant

What's left for us to climb?

When pressed to look ahead, inevitably there is a somewhat retentive temptation to look back. As with the rock climber grappling with footholds and struggling to reach the next handhold, it's both comforting and challenging to glance downward as well as upward. It is only human to consider the distance travelled in gauging what remains yet to accomplish.

We can be proud of what the radio business is today. It has attained heights still unchallenged even in this era of Internet-driven digital convergence. Radio is the electronic medium of choice for hundreds of millions of people around the world. It is with them at home, at work, on the road, wherever they are. It is portable, personal and appeals to our need to be entertained, informed and involved. In the US, the average person picks just two or three stations as favourites and then spends over 20 hours a week with them. That is tremendous loyalty and usage, revealing how much radio is integrated into the lives of our audiences. We have climbed

far. Yet, this is looking down. When we look up, what is left for us to climb? What technical challenges await us? What business obstacles remain? Which handholds present dangers and which present opportunities for making it to the top safelyand hopefully with a little style? As the radio industry begins its digital era, this is a wonderful time to be asking these questions. We do not want to be caught unaware and left dangling in our safety ropes (or worse—just how secure are those pitons?). These questions are vital to reassess in an on-going fashion. It is critical not to lose track of where we are in our climb to the top, or we may just follow the easy lines in an endless circle, never to reach the summit.

Radio's core strengths are programming, sales and marketing, involvement with the local community and becoming part of the audiences' lifestyles. These are the elements with which radio establishes its value proposition in the marketplace. Radio licences, studios, transmitters and receivers historically have been the tools for putting this all together. There is no reason to use only these tools. The Internet, database technology, digital transmission with its additional data carrying capacity, and emerging consumer and advertiser expectations are seasoning the mix with compelling new promise.

With advances in technology and marketplace convergence, those in the radio industry are blessed with whole new means for doing what they do best to address the needs of the marketplace. No-one programmes, markets, sells and reaches into the lives of local audiences better than radio broadcasters. Radio broadcasters are seeing opportunities in the market and are reaching out to embrace these new technologies. The view downward is pretty satisfying; radio's come a long way. The view upward is even better; radio is here to stay. Make room at the top!

Rick Ducey

Senior VP. Research & Information Group

National Association of Broadcasters

(Washington, DC, USA)

"Radio's core strengths are programming, sales and marketing."

-Rick Ducey

"After a technological goslow, radio is finally catching up and accelerating."

-Guy Banville

The acceleration of changes in radio

The future of radio rests on its ability to meet two main challenges.

The first one of these is technological: radio will gradually digitise both its production and broadcasting facilities, and this will be done by remaining compatible with new media. One can easily imagine a presenter pressing a button to open his mike, while at the same time the station will be sending signals that will serve to update a web site, and to carry information which will be visible on car radio sets and on huge electronic billboards such as the ones you find on Times Square in New York. On the commercial side, radio stations will be able to carry advertising messages in an audio form, but also visually through navigation screens in cars and with audio and visual displays on the Internet.

Content is the second challenge. We're heading for an interactive and multi-dimensional future. Musical stations which function like jukeboxes will be threatened because they don't own the musical content they broadcast. What they do own, though, is the content created by the presenters, the journalists and the producers. Radio stations which understand that fact will be able to offer something unique in an environment dominated by new media.

The scenarios of the future are all linked to the three locations where people listen to the radio: at home; at work; in the car.

Radio shouldn't bet its entire future on home listenership. The entertainment alternatives are so numerous, the media convergence so obvious, and the ways to transmit high speed data so powerful that the radio industry has to adapt its output to offer new content to listeners. Radio stations will be amongst a range of content providers, and radio will no longer be the medium we know today.

That said, kids for whom the Internet is already a universal medium have transformedand will continue to transform—the way radio is used. They will be the driving force behind the evolution of radio. But before that happens on a large scale, traditional broadcasting still has some time ahead of it.

The evolution of radio's listenership at work is becoming the most fascinating project for broadcasters. The convergence of radio and computers is already happening, and various new ways to entertain or provide services are now developing as the capacity of the tool is growing. This is being achieved without adversely affecting the productivity of people at work.

As for the car, the notion of onboard entertainment is blazing a trail of new ways for drivers to take advantage of fresh media developments, and radio is taking its full part in these trends.

After a very long technological go-slow, radio is finally catching up and accelerating along the road to the future.

Guy Banville

Vice-president, creativity and development

Telemedia Radio (Canada)

Stations that changed European radio

M&M identifies 10 key stations which have altered the face of broadcasting in their own markets during the past 15 years, and whose success has also been a model for the wider European radio market.

By the beginning of the '90s, commercial radio-and in particular commercial music radio—had come of age in most European territories. But this presented dilemmas for the older state-owned music stations, who increasingly found themselves fighting for their political legitimacy as well as in the ratings against their commercial competitors.

The public sector's response has, on the whole, been to make its services more distinct from commercial rivals. even where this has entailed (as the UK's BBC Radio 1 discovered) losing audience. In Germany, Cologne-based WDR was one of the first public broadcasters to make a move when it set up a cutting-edge "youth" station, Radio Eins Live, in 1995.

Since then, the Eins Live story has been one of continued success, giving record companies in Germany a valuable outlet through which to expose the kind of music (particularly rap and alternative rock) likely to have remained untouched by the country's notoriously conservative commercial radio sector.

Successful in the ratings, Eins Live has also received much critical acclaim for providing its young listeners with coverage of news and political topics in an unconventional and often surprising way. It has also inspired many of Germany's other public broadcasters to set up similar "youth" stations in their own states, spawning the likes of N-Joy, Sputnik and HR-XXL.

When Francisco "Paco" Herrera predicted five years ago that it would not be too long before Spanish language repertoire Cadena DIAL had more listeners than its CHR-formatted SER stablemate Los 40 Principales, some thought he had been overdoing the Spanish Gregorian chants that were in vogue that year.

Five years on, however, official EGM ratings figures show that DIAL is making rapid progress towards that goal, and is now firmly established as Spain's second most popular music service behind Los 40, its audience hovering around the 1.7-1.8 million mark, up from 1.3 million in 1994.

Established 10 years ago in 1989, DIAL—alongside stations such as Italy's Radio Italia SMI and the

Netherlands' Radio Noordzee Nationaal—has shown that it is possible to run a commercially successful national music format in continental Europe, without having to rely on US or UK product.

The success of the 82-station DIAL network has undoubtedly been a major boon for the Spanish music industry. The station is credited with much of the success in Spain of Latino artists such as Ricky Martin, Chayanne, Elvis Crespo, Shakira and Thalia. The growth of domestic repertoire sales in Spain has matched DIAL's own development. According to figures from labels' association AFYVE, local pop repertoire's market share in 1998 had shot up to 42.1%, compared to just 31.9% in 1995.

Launched in 1992 following its famous "bird song" test transmissions, Classic FM was the UK's first national commercial radio station. As well as boosting the profile of the country's commercial radio sector (which had previously been confined to local operations), it has done a huge service for classical music in Britain by creating a classical format that is accessible and unstuffy, utilising popmusic style DJs.

Strangely, the station appears not to have caused too much damage to the audience of public classical network BBC Radio 3, instead garnering a whole new audience (some six million of them at the most recent RAJAR count) who previously did not listen to classical music on the radio.

Classic FM has exported its format to other European countries with mixed results, but it has certainly inspired others to believe that, if the programming is right, "minority" and unfashionable formats such as jazz and classical can be commercially viable. Classic FM was purchased outright by the giant GWR radio group (which already owned a substantial share) in 1996, and has since started to make the kind of money its listening figures suggest it ought to.

NRK in Norway was another public broadcaster which, faced with new competition from commercial stations,

were increasingly turning to local commercial stations, bored with the "educational" public service format served up by NRK's P1 and P2. Launched on October 2 1993, P3 (as the new station was called) provided its audience with "The music you want and the music you didn't know you wanted," creating a fertile breeding ground for new and ket for new music genres such as electroni-

felt that it had to offer something different. So in 1993, it introduced an entirely new

concept to the Norwegian radio market: a

national 24-hour radio station dedicated to

young people. The new station's mandate

was to recapture a lost teen audience who

emerging local acts, and widening the marca, R&B and rap/hip-hop. P3 quickly gained widespread acceptance among record companies, and has often been credited for breaking acts which were not supported at the time by local commercial stations or NRK's other music outlets.

CLASSIC /M

Although not the first specialist music station to broadcast legally in the UK (that was Jazz FM in March 1990), London's Kiss 100 FM was certainly the most significant.

Firstly, because it had a long heritage as a pirate station (not normally a recipe for being granted a radio licence in Britain!), and secondly because it represented a music genre—dance—which became so massive that, by 1999, it had virtually become the new pop mainstream.

In addition to all the dance records it has helped to cross over since its legal debut in September 1990, Kiss FM also set new trends in radio presentation. Under the auspices of its founding MD Gordon McNamee, the urban, street-style of its early DJs contrasted sharply with the slick but sometimes out-of-touch professionals employed by the likes of BBC Radio 1 and Capital Radio. The DJs were also, of course, hired for their specialist knowledge of dance music, and in recent years a virtual army of them have been lured across town by the re-invented BBC Radio 1 to give the public station the instant youth credibility it craved.

Publishing giant EMAP purchased Kiss FM in 1993, and following recent personnel changes is charting the former pirate on a new course which involves targeting the more mainstream audience of London's CHR market leader 95.8 Capital FM. And, with dance music clearly still in the ascendancy, you wouldn't necessarily bet against

Created by Jean-Paul Baudecroux during the summer of 1981 from a small apartment in Paris, NRJ could have been just another pirate station that managed to become legal, but Baudecroux had both ambition and vision

He quickly established NRJ as a leading name on the FM band in France, and with the help of Max Guazzini—now vice-president of the company—created a Top 40 format which made NRJ the country's most popular music station.

Baudecroux has always had an eye for going one step further than what is permitted by existing lawshe started broadcasting advertising before it was authorised; he chased frequencies throughout France (mostly through illegal means) and built a network before networking was approved by the legislators; and he used transmitters that were more powerful than authorised.

NRJ rapidly expanded by launching new networks-soft AC Chérie FM in 1987 and the AC/comedy Rire & Chansons in 1990—and it acquired gold station Nostalgie in 1998. International expansion began in 1988, and the group is now preşent in Germany, Belgium, Sweden and Norway-and still has its eye on the potentially lucrative UK market.

Today NRJ is France's second largest radio group. The company is now quoted on the Paris stock exchange, although Baudecroux still controls the majority of the shares and consequently has become one of France's wealthiest men.

Radio City was launched in 1986. broadcasting a few hours each day on a frequency reserved for non-profitmaking community radio in Stockholm, SAF Radio, as it was known then, was sponsored by employee organisation SAF and run by lobbying firm JKL with the explicit purpose of campaigning for the introduction of commercial radio in Sweden. The format was based on current pop hits, mixed with political propaganda spots from its sponsor.

In 1990, SAF Radio, which by then also had sister stations in Gothenburg and Malmö, changed its name to SAF Radio City and, in 1993, to Radio City in preparation for the legalisation of commercial radio in Sweden later that year. City was the leading "pre-commercial" station in

Stockholm, inspiring copycat operations all over the country. Ironically, once commercial radio was fully legalised, it was the more experienced hand of France's NRJ which topped the ratings charts with its Stockholm-based Energy network.

But Radio City-now owned by pan-European broadcasting group SBS-- is still a well known brand, pulling in healthy ad revenues. Last year it was repositioned as 'Stockholm's Hit Station.'

Now part of Italy's powerful Espresso Publishing group, Radio Deejay began in 1982 as the brainchild of the D) and now music and film producer Claudio Cecchetto.

Starting life as a Milan-based regional station, Radio Deejay's birth coincided with the expansion of several regional stations in Italy into national networks-a trend which Radio Deejay was at the forefront of.

Within just five years, CHR formatted Deejay had overtaken older, more established stations to become the nation's number one commercial radio network. Capitalising on his achievement, Cecchetto sold out soon afterwards to Espresso. He then expanded his other station, the AC formatted Radio Capital, into a national network before once again selling it on to Espresso.

Now down to number four in the national commercial network audience rankings, Radio Deejay nevertheless remains the market leader among its core target group of 15-24 year olds, and also retains a strong following amongst 25-34 year olds through its policy of breaking new music.

Sky Radio has been the Netherlands' clear market leader for the past three years. But even more significantly, it has been largely responsible for introducing clear formats to a country where chaos once ruled the airwaves. and has pioneered the continuous music "DJ-free" format in Europe.

The soft AC station was among the first generation of commercial radio stations to launch in the Netherlands 11 years ago. "When we started, sceptics reckoned formats would be 'too American' for the Dutch. They said it would never work here," recalls Sky Radio managing director Ton Lathouwers. "Now all stations, public and commercial alike, have formats. And everybody uses

Lathouwers attributes Sky Radio's popularity to "sticking to our format, rather than changing it all the time as so many of our competitors do." Yet winning new frequencies continues to be an uphill battle for Sky and other successful commercial outlets in Holland. "Culturally-minded politicians don't exactly like commercial radio," explains Lathouwers, mindful of the Dutch government's forthcoming review of commercial radio. "We have constantly had to fight for our FM frequencies.'

Before Skyrock, there was La Voix Du Lézard, an alternative rock station born in the wake of the massive pirate radio movement and the subsequent deregulation of the French airwaves at the beginning of the '80s. But the nucleus of people who subsequently launched Skyrock in 1986 was the same—the visionary Pierre Bellanger, ecologist and new technology wizard; Laurent Bouneau, a young programmer; and the strategist and organiser, Hugo Bergson.

Skyrock introduced many innovations to the French radio market, such as power rotations and music research. But ultimately it got caught up in a ratings battle it couldn't win with NRJ, and ended up sounding like a pale NRJ imitation. The station realised it had to reinvent itself, and so almost overnight in 1996 it transformed into an urban format putting rap music-and particularly French-language rap—at the centre of its programming.

The move paid off. Skyrock now occupies its own unique position in the marketplace, its ratings have reached record levels, and it has helped the emergence of a new generation of French artists, including Doc Gyneco, Passi, Busta Flex. In short, Skyrock has been transformed into a station which leads rather than follows.

macygray

on how life is

DEBUT ALBUM OUT ON JULY 5th featuring the single DO SOMETHING

In this special 15th anniversary issue of Music & Media you will find the Macy Gray Video single 'Do Something'. If you do not find the Video with this issue please contact Claudia Engelo to receive one. Tel: (UK) 0171 323 6686

Every 1's a winner

15 years of number one singles and albums

Music & Media, which started life as Eurotipsheet in March 1984, has pub- Michael Jackson/Black Or White (Epic) lished from the beginning both a Eurochart Hot 100 Singles chart and a European Top 100 Albums chart. Here are all the songs and the artists who have topped those charts over the past 15 years.

singles

Frankie Goes To Hollywood/Relax (ZTT/Island)

Break Machine/Street Dance (Record Shack/less)

Phil Collins/Against All Odds (Atlantic) Laura Branigan/Self Control (Atlantic) Stevie Wonder/I Just Called To Say I Love You (Motown)

Ray Parker Jr./Ghostbusters (Arista) Stevie Wonder/I Just Called To Say You (Motown)

Madonna/Like A Virgin (Sire) Philip Bailey/Easy Lover (CBS) U.S.A For Africa/We Are The World (CBS) Opus/Live Is Life (OK/Polydor) Baltimora/Tarzan Boy (EMI) Madonna/Into The Groove (Sire)

Stevie Wonder/Part-Time Lover (Motown) A-Ha/Take On Me (Warner Bros.)

A-Ha/Take On Me (Warner Bros.) Sting/Russians (A&M) Lionel Richie/Say You, Say Me (Moto Survivor/Burning Heart (Scotti Brothers) Billy Ocean/When The Going Gets Tough

David Bowie/Absolute Beginners (Virgin) George Michael/A Different Corner (Epic) Madonna/Live To Tell (Sire)

Wham!/The Edge Of Heaven (Epic) Madonna/Papa Don't Preach (Sire)

M.C. Miker ÒGÓ & Deejay Sven/Holiday Rap (Dureco)

Madonna/True Blue (Sire) Berlin/Take My Breath Away (CBS) Europe/The Final Countdown (Epic)

Europe/The Final Countdown (Epic) Alison Moyet/Is This Love (CBS) Aretha Franklin & George Michael / Kno You Were Waiting (For Me) (Epic) Level 42/Running In The Family (Polydor) Boy George/Everything I Own (Virgin) Mel & Kim/Respectable (Supreme) Ferry Aid/Let It Be (The Sun/CBS) Madonna/La Isla Bonita (Sire) Whitney Houston/I Wanna Dance With Somebody (Arista) Michael Jackson/I Just Can't Stop Loving

Michael Jackson/Bad (Epic) Bee Gees/You Win Again (Warner Bros.) George Michael/Faith (Epic)

Pet Shop Boys/Always On My Mind (Parlophone)

Belinda Carlisle/Heaven Is A Place On

Earth (Virgin) Taylor Dayne/Tell It To My Heart (Arista) 20 15 years of music & media

Rick Astley/Together Forever (RCA) Kylie Minogue/I Should Be So Lucky (PWL) Pet Shop Boys/Heart (Parlophone) S-Express/Theme From S-Express (Rhythm King/Mute)

Mory Kante/Yeke Yeke (Barclay) Glenn Medeiros/Nothing's Gonna Change My Love For You (Mercury)

Michael Jackson/Dirty Diana (Epic) Ofra Haza/Im Nin'Alu (Hed Artzi)

Kylie Minogue/The Loco-Motion (PWL) Yazz & The Plastic Population/The Only Way Is Up (Big Life)

Phil Collins/A Groovy Kind Of Love (Virgin/WEA)

Whitney Houston/One Moment In Time (Arista)

Milli Vanilli/Girl You Know It's True (Hansa/Chrysalis |)

Bobby McFerrin/Don't Worry Be Happy (Manhattan)

Enya/Orinoco Flow (WEA)

Enya/Orinoco Flow (WEA) Bobby McFerrin/Don't Worry Be Happ (Manhattan)

Robin Beck/The First Time (Mercury) Kylie Minogue & Jason

Donovan/Especially For You (PWL)

Marc Almond/Something's Gotten Hold Of My Heart (EMI)

Simple Minds/Belfast Child (Virgin) Madonna/Like A Prayer (Sire)

Roxette/The Look (Parlophone) Madonna/Express Yourself (Sire)

Soul II Soul/Caron Wheeler/Back To Life (10 Records/Virgin)

Sonia/You'll Never Stop Me, Loving You (Chrysalis)

Prince/Batdance (Warner Bros.)

Jive Bunny & The Mastermixers/Swing The Mood (Music Factory Dance)

Kaoma/Lambada (CBS)

Phil Collins/Another Day In Paradis (Virgin/WEA)

Technotronic/Get Up! (ARS)

Sinead O'Connor/Nothing Compares 2 U (Ensign/Chrysalis)

Snap/The Power (Logic)

Madonna/Vogue (Sire)

Elton John/Sacrifice (Rocket)

MC Hammer/U Can't Touch This (Capitol) London Beat/I've Been thinking About You (Anxious/RCA)

Vanilla Ice/Ice Ice Baby (SBK)

Enigma/Sadeness Part 1 (Virgin) Seal/Crazy (ZTT/WEA) Roxette/Joyride (EMI)

Scorpions/Wind Of Change (Mercury) Cher/The Shoop Shoop Song (Epic)

Zucchero Fornaciari & Paul Young/Senza Una Donna (London)

Crystal Waters/Gypsy Woman (La Da Da La Da Dee) (A&M)

Bryan Adams/(Everything I Do) I Do It For You (A&M)

Michael Jackson/Black Or White (Ep George Michael & Elton John/Don' The Sun Go Down On Me (Epic) Mr. Big/To Be With You (Atlantic) Snap/Rhythm Is A Dancer (Logic) Kris Kross/Jump (Ruffhouse/Columbia) Dr. Alban/It's My Life (SweMix) Madonna/Erotica (Maverick) Boyz II Men/End Of The Road (Motown) Whitney Houston/I Will Always Love You

Whitney Houston/I Will Always Lov (Arista) 2 Unlimited/No Limit (Byte)

Snow/Informer (East West America) 2 Unlimited/Tribal Dance (Byte) Haddaway/What Is Love (Coconut) uB40/(I Can't Help) Falling In Love With

You (DEP International/Virgin) 4 Non Blondes/What's Up (Interscope)

Culture Beat/Mr. Vain (Dance Pool) Haddaway/Life (Coconut) Freddie Mercury/Living On My Own

(Parlophone)

Meat Loaf/I'd Do Anything For Love (But I Won't Do That) (Virgin)

Bryan Adams/Rod Stewart/Sting/A Love (A&M)

Cappella/Move On Baby (Internal) Bruce Springsteen/Streets Of Philadelphia (Columbia)

Mariah Carey/Without You (Columbia) 2 Unlimited/The Real Thing (Byte) Big Mountain/Baby I Love Your Way (RCA) Wet Wet Wet/Love Is All Around (Precious Organization)

All-4-One/I Swear (Blitz/Atlantic) Whigfield/Saturday Night (X-Energy) Bon Jovi/Always (Jambco) Rednex/Cotton Eye Joe (Jive)

Rednex/Cotton Eye Joe (Jive) Ini Kamoze/Here Comes The Hotste

Scatman John/Scatman (Ski-Ba-Bop-a-Dop-Bop) (Iceberg/RCA) ,

Take That/Back For Good (RCA) Michael Jackson feat. Janet

Jackson/Scream (Epic) Bryan Adams/Have You Ever Really Loved A Woman A&M)

Diana King/Shy Guy (Work)

Scatman John/Scatman's World (Iceberg/RCA) Michael Jackson/You Are Not Alone (Epic) Shaggy/Boombastic (Virgin)

Coolio feat. L.V./

Gangsta's Paradise (MCA)

Coolio feat. L.V./Gangsta's Paradise

Prodigy/Breathe (XL)

Robert Miles feat. Maria Nayler/ One & One (DBX) Toni Braxton/Un-Break Mv Heart (La fa Madonna/Don't Cry For Me Argentina (Maverick) No Doubt/Don't Speak (Trauma/Interscope) R. Kelly/I Believe I Can Fly (Jive) Sarah Brightman & Andrea Bocelli/Time To

Missing You (Bad Boy/Arista) Will Smith/Men In Black (Columbia) Elton John/Something About The Way You Look.../Candle In The Wind 1997 (Rocket) Aqua/Barbie Girl (Universal/MCA)

Puff Daddy & Faith Evans feat. 112/1'll Be

Say Goodbye (East West)

Hanson/MMMBop (Mercury)

Aqua/Barbie Girl (Universal) Janet Jackson/Together Again (Virgin) Celine Dion/My Heart Will Go On (Epic/Columbia) Ricky Martin/La Copa De La Vida (Tristar/Columbia) Pras Michael feat. ODB & MYA/Ghetto Supasar (Interscope) Spice Girls/Viva Forever (Virgin) Des'ree/Life (Sony S2) Aerosmith/I Don't Want To Miss A Thing (Columbia) Cher/Believe (WEA)

Cher/Believe (WEA) Emilia/Big Big World (Universal) Britney Spears/...Baby One More Time*() Backstreet Boys/I Want It That Way (Jive)

albums

Michael Jackson/Thriller (Epic) Mike Oldfield/Discovery (Virgin) The Jacksons/Victory (Epic) Iron Maiden/Powerslave (EMI) Stevie Wonder/Soundtrack—The Woman In Red (Motown) Tina Turner/Private Dancer (Capitol)

Tina Turner/Private Dancer (Capitol) Frankie Goes To Hollywood/Welcome Pleasure Dome (ZTT/Island) Wham!/Make It Big (Epic) Duran Duran/Arena (Parlophone) Sade/Diamond Life (Epic) Phil Collins/No Jacket Required (Virgin/WEA) Dire Straits/Brothers In Arms (Vertigo) Madonna/Like A Virgin (Sire) Sade/Promise (Epic)

Sade/Promise (Epic) Dire Straits/Brothers In Arms (Vertigo) Soundtrack/Rocky IV (Scotti Bros.) Rolling Stones/Dirty Work (Rolling Stones/CBS) Peter Gabriel/So (Virgin) Queen/A Kind Of Magic (EMI) Madonna/True Blue (Sire)

Madonna/True Blue (Sire) Europe/The Final Countdown (Epic) Paul Simon/Graceland (Warner Brothers **U2**/The Joshua Tree (Island) Whitney Houston/Whitney (Arista) Soundtrack-Madonna/Who's That Girl (Sire) Michael Jackson/Bad (Epic) George Michael/Faith (Epic)

Rick Astley/Whenever You Need Somebody (RCA) Terence Trent D'Arby/Introducing The Hardline According To.. (CBS) Soundtrack/Dirty Dancing (RCA) Sade/Stronger Than Pride (CBS)

Prince/Lovesexy (Paisley Park/Warner Bros.) Michael Jackson/Bad (Epic) Tracy Chapman/Tracy Chapman (Elektra) **U2**/Rattle & Hum (Island) Dire Straits/Money For Nothing (Vertigo)

Dire Straits/Money For Nothing (Vertig Tanita Tikaram/Ancient Heart (WEA) Simply Red/A New Flame (WEA) Madonna/Like A Prayer (Sire) Simple Minds/Street Fighting Years (Virgin) Queen/The Miracle (Parlophone) Prince/Batman-Soundtrack (Warner Brothers) Rolling Stones/Steel Wheels (Rolling Stones CBS) Tina Turner/Foreign Affair (Capitol) Tracy Chapman/Crossroads (Elektra)

Phil Collins/But Seriously (Virgin/WEA)

Phil Collins/But Seriously (Virgin/WEA Sinead O'Connor/I Do Not Want What Haven't Got (Ensign/Chrysalis) Madonna/I'm Breathless (Sire) New Kids On The Block/Step By Step (CBS) Soundtrack/Pretty Woman (EMI) Carreras/Domingo/Pavarotti/In Concert (Decca) Paul Simon/The Rhythm Of The Saints (Warner Bros.) Phil Collins/Serious Hits...Live! Elton John/The Very Best Of... (Rocket)

Elton John/The Very Best Of... (Rocket Sting/The Soul Cages (A&M) Queen/Innuendo (EMI) Chris Rea/Auberge (East West) Eurythmics/Greatest Hits (RCA) Roxette/Joyride (EMI) R.E.M./Out Of Time (Warner Brothers) Dire Straits/On Every Street (Vertigo) Bryan Adams/Waking Up The Neighbours (A&M) Genesis/We Can't Dance (Virgin) Michael Jackson/Dangerous (Epic)

Queen/Greatest Hits II (Parlophone) Michael Jackson/Dangerous (Epic) Genesis/We Can't Dance (Virgin) Simply Red/Stars (East West) Bruce Springsteen/Human Touch (Columbia) Lionel Richie/Back To Front (Motown) Elton John/The One (Rocket) Roxette/Tourism (EMI) Peter Gabriel/Us (Virgin) Madonna/Erotica (Maverick) Abba/Gold-Greatest Hits (Polar)

Depeche Mode/Songs Of Faith & Devotion (Mute) Aerosmith/Get A Grip (Geffen) Eros Ramazzotti/Tutte Storie (DDD) Dire Straits/On The Night (Vertigo) 2 Unlimited/No Limits (Byte) U2/Zooropa (Island) 4 Non Blondes/Bigger, Better, Faster, More! Pet Shop Boys/Very (Parlophone) Meat Loaf/Bat Out Of Hell II - Back Into Hell (Virgin) Phil Collins/Both Sides (Virgin/WEA)

Bryan Adams/So Far, So Good (A&M)

Abba/Gold-Greatest Hits (Polar)

Soundtrack/The Bodyguard (Arista)

Bryan Adams/So Far, So Good (A&M) Mariah Carey/Music Box (Columbia) Pink Floyd/The Division Bell (EMI) Rolling Stones/Voodoo Lounge (Virgin) Wet Wet Wet/End Of Part One - Their Greatest Hits (Precious Organization) Carreras/Domingo/Pavarotti/Mehta/Three Tenors In Concert '94 (Teldec)

The Beatles/Live At The BBC (Apple)

R.E.M./Monster (Warner Brothers)

Bon Jovi/Cross Road (Jambco)

Bon Jovi/Cross Road (Jambco) Cranberries/No Need To Argue (Island) Bruce Springsteen/Greatest Hits (Columbia) Take That/Nobody Else (RCA) Pink Floyd/Pulse (EMI) Michael Jackson/HIStory - Past Present & Future Book 1 (Epic) Bon Jovi/These Days (Mercury) Red Hot Chiii Peppers, One Hot Minute (Warner Brothers) AC/DC/Ball Breaker (Atco/East West) Simply Red/Life (East West) Queen/Made In Heaven (Parlophone) The Beatles/Anthology 1 (Apple)

Queen/Made In Heaven (Parlophone Oasis/(What's The Story) Morning G (Creation) Sting/Mercury Falling (A&M)

Celine Dion/Falling Into You (Epic/Columbia) Take That/Greatest Hits 1 (RCA)

Cranberries/To The Faithful Departed (Island)

George Michael/Older (Virgin) Metallica/Load (Vertigo) Fugees/The Score (Columbia) Alanis Morissette/Jagged Little Pill (Maverick/Sire)

R.E.M./New Adventures In Hi-Fi (Warner Brothers)

Simply Red/Greatest Hits (East West) Phil Collins/Dance Into The Light (WEA) **Spice Girls**/Spice (Virgin)

Spice Girls/Spice (Virgin) Soundtrack/Evita (Warner Bros.) U2/Pop (Island)

Depeche Mode/Ultra (Mute) Michael Jackson/Blood On The Dance Floor - HIStory In The Mix (Epic)

Andrea Bocelli/Romanza (Sugar/Polydor) Jon Bon Jovi/Destination Anywhere (Mercury)

Prodigy/The Fat Of The Land (XL) Backstreet Boys/Backstreet's Back (Jive) Oasis/Be Here Now (Creation) Elton John/The Big Picture (Rocket) The Rolling Stones/Bridges To Babylon (Virgin)

The Verve/Urban Hymns (Hut/Virgin) Eros Ramazzotti/Eros (DDD) Spice Girls/Spiceworld (Virgin) Celine Dion/Let's Talk About Love (Epic/Columbia)

Celine Dion/Let's Talk About Love (Epic/Columbia)

Soundtrack/Titanic (Sony Classical) Madonna/Ray Of Light (Maverick/Sire) Massive Attack/Mezzanine (Circa/Virgin) Garbage/Version 2.0 (Mushroom) Simply Red/Blue (East West) Smashing Pumpkins/Adore (Hut/Virgin)

Modern Talking/Back For Good (Hansa) Beastie Boys/Hello Nasty (Grand Royal/Capitol)

Celine Dion/S'll Suffisait D'Aimer (Columbia)

Manic Street Preachers/This Is My Truth Tell Me Yours (Epic)

Depeche Mode/Singles '86-'98 (Mute) Phil Collins/Hits (Virgin) R.E.M/Up (Warner Brothers)

Alanis Morissette/Supposed Former Infatuation Junkie (Maverick/Warner Bros.) u2/The Best Of 1980 - 1990/ B Sides (Island)

George Michael/Ladies & Gentlem Best Of George Michael (Epic) Cher/Believe (WEA) Blur/13 (Food/Parlophone) Andrea Bocelll/Sogno (Sugar/Polydor) Cranberries/Bury The Hatchet (Island)

The way we were

first issue Eurotipsheet, a new pan-European magazine, is published on March 19 by

Amsterdambased publishing com-Europany pean Media Report (EMR). Its 20pages Eurocarry pean Airplay

Top 60, European Top 100 Singles and European Top 100 Albums charts, radio station playlists, video playlists and some news. It is described as "a weekly newsletter containing the news from the most important radio and TV personalities around Europe." Founders Theo Roos, his wife Mirjam Emanuels and young student Machgiel Bakker produce the publication with the help of Martin Grunberg and Bert Post.

1985:

In September, some 15 months after Eurotipsheet's launch, EMR sets up a joint venture, headquartered Amsterdam, with US trade publication Billboard. Theo dent of EMR and also publisher hecomes Billboard's operations in Europe. In November the magazine introduces a new tag line, "The pan-European newsweekly for the music trade," and expands its editorial content. Ron Betist joins the team as head of advertising and subscriptions.

In April, the Eurotipsheet is renamed Music & Media, as the magazine goes extensive through design. "As we expand into more areas of the pan-European home entertainment industry, we feel that the name Music & Media explains better what we are all about," says an editorial in the April 28 issue. That same year, the first International Music & Media Conference is held in Montreux alongside the Golden Rose festival (May 7-10).

At the end of the year, a fully redesigned magazine (still in A4 format) and a new logo are unveiled. Each week, in addition to 10

of pan-European news, a full page is dedicated to coverage of the music and radio businesses in the key territories. Barend Toet is appointed general manager/associate publisher of the magazine.

The Eurochart Hot 100 is backed by international authors' rights society CISAC and Dutch rights organisation BUMA/ STEMRA. In May, Coca Cola signs a deal to sponsor the Hot 100. M&M's third IMMC conference is held in Montreux. M&M introduces the bi-weekly Talent Tracks cassette sampler and launches the first issue of the European Music & Media Directory. Eurofile.

The magazine celebrates fifth anniversary. "Music & Media is your key to Europe," writes associate publisher/GM Barend Toet, who will leave the company by the end of the year to be replaced by M&M marketing director Leon Ten Hengel. The IMMC conAmsterdam for its fourth edition. At the end of the year, the magazine moves a new location. Rijnburgstraat, where it will stay for the next seven years.

Coca Cola renews the Eurochart Top 100 deal. The chart show is broadcast on Superchannel and networked to 65 stations. The fifth (and last) IMMC conference takes place in Amsterdam. US journalist Jeff Green is appointed editor in chief of the magazine.

The magazine goes through a major redesign, switching from A4 to a wider format. The logo also changes and a new tag line, "Europe's Radio-Active Newsweekly," introduced. Associate publisher/GM Leon Ten Hengel leaves the company to return to the music industry.

1992:

M&M founder and pub-Theo lisher Roos announces he will join PolyGram Holland as president/CEO and VP artist development for

PolyGram continental Europe at the beginning of 1993. Editor in chief Jeff Green return to the USA.

1993:

Philip Alexander appointed publisher of Music & Media. The magazine is integrated into formed newly Billboard Music Group within parent company BPI Communications. In October, M&M co-founder Machgiel Bakker is promoted to editor-in-chief. Ron Betist creates his own company, European Music Research (EMR) while remaining M&M's international sales director. M&M introduces the Border Breakers chart, which recognises the continental titles played on radio outside their country of signing.

The magazine celebrates its tenth anniversary and the 300th edition of the Eurochart Hot 100.

1995:

The year starts with a design adjustment of the magazine, providing more space for features.

key events in M&M's 15-year history

In October, it is announced that M&M will relocate to London. Editor in chief Machgiel Bakker decides to stav in Holland and becomes managing director of Dutch charts organisation Stichting Mega Top 100. The magazine's correspondent in France since 1987, Emmanuel Legrand, is appointed editor in chief. "M&M will continue to focus on the music and radio industries from our unique perspective," writes publisher Philip Alexander.

M&M starts publishing from London. Marc Gregory is associate publisher, while publisher Philip Alexander takes on the BPI's publishing operations in Hong Kong. The magazine is fully redesigned and another new logo is introduced, with a new tag line: "We talk to radio."

News editor Jon Heasman is promoted to deputy editor.

1999:

M&M's 15th anniversary. Ron Betist is appointed publisher and Kate Leech direc-

David Stark & Ellie Weinert of

SONGLINK INT'L and SONGS WANTED

congratulate all our friends at M&M on 15 great years.

Contact us when looking for songs, masters, licensing or have catalogues to pitch.

"Europe's leading song-casting publications - covering the world"

SongLink International

Editor/Publisher: David Stark 23 Belsize Crescent London NW3 5QY, UK Tel: +44 171-794 2540 Fax: +44 171-794 7393

david@songlink.demon.co.uk www.songlink.com

Songs Wanted

Editor/Publisher: Ellie Weinert Wilhelm-Düll-Str. 9. 80638 Munich, Germany Tel: +49 89-157 32 50 Fax: +49 89-157 50 36

> ellie a songswanted.com www.songswanted.com

The people who have made M&M during the past 15 years

The people who have made M&M during the past 15 years

Jan Abbink - Lucy Aitken - Philip Alexander - Paul Andrews - Sam Andrews - Janet Angus - Mars Aubri - Christian Arndt - A. Arvanitak - Joseph Avranglou - Edwin Bakker - Julia Bakker - Machgiel Bakker - Christopher Barrett - Peter Bartlema - Carlein van der Beek - Terry Berne - Ron Betist - Gesa Birnkraut - Olav Bjerke - Willem de Blaauw - Klaus Blasquiz - Annemarie Blok - Deane Blondeel - Kirk Bloomgarden - Janine Bodde - Nornert Bodecker - Ylonka de Boer - Lidia Bonguardo - Mario Bonomi - James Bourne - Rémi Bouton - Jan Breeman - Paul Brigden - Alexandra van den Broek - Stephen Burn - Raul Cairo - John Carr - Vittorio Castelli - Marie Chambon - Christine Chinetti - Jeff Clark-Meads - Paul Clarkson - Susanna Contini Hennink - Paul Cooke - Philippe Crocq - Jonathan Crouch - Ramon Dahmen - Melissa Daley - Abi Daruwalla - Richard Dean - Beth Dell'Isola - Graham Dene - Cosmas Develegas - Mark Dezzani - Peggy Dold - Kerry Doole - Sue Dowman - Alina Dragan - Isabel Duffy - Thom Duffy - Ellen Duim - Steve Dupler - Annette Duursma - Jacqueline Eacott - Paul Easton - Rim Ederveen - Marlene Edmunds - Gaynor Edwards - Rob Edwards - Richard Elen - Heidi Ellison - Jose van den Elzen - Mirjam Emanuels - Claudia Engel - Tony Evans - Maggi Farran - Charles Ferro - Tom Ferguson - Hugh Fielder - Ronald Folkerts - Keith Foster - Tim Freeman - Anna Marie de la Fuente - Chris Fuller - Mark Fuller - Nikki Van Galen - Nicholas George - Cesco van Gool - Jerry Goossens - Jeff Green - Marc Gregory - Martin Grunberg - Pierre Haesler - Irit Harpaz - Bethany Hayes - Jonathan Heasman - Terry Heath - Claire Heffernan - Kari Helopaltio - Leon ten Hengel - Jon Henley - Mike Hennessey - Teddy Hoersch - Karen Holt - Willem Hoos - Owen Hughes - Nigel Hunter - Cathy Inglis - Antiti Isokangas - Lynette Jackson - Ronald Jansen - Maria Jimenez - Debra Johnson - Candida Jones - Peter Jones - Caroline Karthaus - Tom Kay - Gerry Kejizer - Betty Knibbe - Annette Knijnenberg - Pieter Kops - Thomas Ku

Publisher: Ron Betist Editor in chief: Emmanuel Legrand Features/specials editor: Terry Heath Contributors: Gesa Birnkraut, Rémi Bouton, Mark Dezzani, Jon Heasman, Johan Lidström, Howell Liewellyn, Kai Lofthus, Christian Lorenz, Robbert Tilli Production manager: Ionathan Crouch Designer: Dominic Salmon Sales executives: Olav Bjerke, Lidia Bonguardo, Beth Dell'Isola, François Millet,

Igor Rooselaar Sales & marketing coordinator: Claudia Engel

Fax: (44) 171 323 2314 Printed by: Headley Brothers Ltd, Queens

Road, Ashford, Kent TN24 8HH

ISSN: 1385-612

23 Ridgmount St,

London WC1E 7AH UNITED KINGDOM

Phone: (44) 171 323 6686

© 1999 by BPI Communications Inc. All rights reserved. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Musica Media's 15th.

We remember a little publication called Eurotipsheet, born at the same time as the inception of Mega. Eurotipsheet then became Music&Media.

We both grew and grew over time, and we're pleased to thank you for 15 magnificent years.

Congrats from your friends at Mega

THE ALBUM BODYROGK REW SINGLE DUT JULY 12

"Quite simply one of the best albums of the year so far"

MUSIS WILL 7 SX

"We hereby name Moby a total genius. PLAY is a masterpiece."

adam / arrenna

"PLAY recycles pop music in the most innovative way... Moby creates a new musical style."

WINDHAM OUT OF ***** out of *****

CONGRATULATIONS TO MUSIC & MEDIA ON YOUR 15TH BIRTHDAY

listen to play at www.mute.co.uk and www.moby.org

If you've got designs on Europe

Published in June! New price £85.00+p&p

Pre-order your copies now at the special rate of £70 and save £15

For details contact Bev Evans Tel: (+44) 171 3236686 Fax: (+44) 171 3232314 email: bevans@bpicomm.com