
• Director : Mr. Francis Gianni

• Head of Early Years : Mrs Caroline Ragi

• Head of Staff & Student Well-Being :
Mrs Lindsay Mackenzie-Wright

• Head of Primary School :
Mr Chris Benson

• Head of Middle School :
Mr James Wellings

• Head of Secondary : Ms Simone Sebban

• College Guidance : Ms Laura Nuñez

• IB Coordinator : Ms Hannah Gettel

• Director of Finance/Administration :
Mr Luc Blais

• Head of Admissions & Public Relations :
Mrs Angela Godfrey

• Head of I.C.T. : Mr Patrice Colonnese

• Student Health Coordinator :
Mrs Emma Fitzgerald

 THE INTERNATIONAL SCHOOL OF MONACO

SCHOOL PROFILE
2018 / 2019

Internationally Minded Sucessful Students Motivated Learners

MISSION STATEMENT

We will work with you and your child to do everything we can to ensure that he/she
becomes an academically successful, internationally-minded, caring person and a
motivated learner able to communicate effectively using two or more languages and
well prepared for the challenges of an ever-changing world.

 OUR FOCUS
LEARNING IS ON

RESPONSIBLE • C
A

R
IN

G
 •

 •
 P

R
IN

C
IP

L
ED •

R
E

SPECTFUL • H
ON

E
ST

 INTERNATIONAL SCHOOL OF MONACO
12 quai Antoine 1er

98000 MONACO

Tel: + (377) 93 25 68 20
Fax: + (377) 93 25 68 30

ecoleism@cote-dazur.com • www.ismonaco.org

ENROLMENT
Enrolment currently stands at 645 students aged 3 to 18
years from 50 different countries.

CLASS SIZE
The average class size is

FACULTY
There are 4 Heads of Schools, 58 full-time teachers, 17
part-time teachers, 14 classroom assistants, 1 librarian and
3 library assistants, 1 Information Technology Manager and 2
assistants, a University Guidance Counsellor, a Head of Staff
and Student Well-being, as well as Heads of Admissions, as
well as Finance and administrative support staff.

FACILITIES
The School is located in fully renovated premises on the
port of Monaco. A new extension for the Early Years plus a
new Cafeteria was opened in September 2015. In addition,
there are three library “Learning Hubs”, an IB/IGCSE Study
Centre and a Creative & Performing Arts Centre. A brand
new Science Centre was inaugurated in September 2016.
All our Learning Hubs and classrooms are well equipped
with IT hardware. There is recreational space outdoors.

LEADERSHIP AND GOVERNANCE
The school is run by the Director, Mr Francis Gianni,
supported by a Senior Leadership Team.
The Director reports to the Board of Trustees, comprising up
to nine Members, which is elected by the School Association,
of which all parents are automatically members.

FINANCES
The school has a no debt policy. Annual tuition fees support
all the operational budget expenses. A Capital Development
Fee and fund raising events pay for the cost of upgrading
our premises and for other capital items.

SCHOOL COUNCIL
The School Council is an extra-statutory body whose
mission is to work on specifi c projects relevant to the life
and wellbeing of the school.

PTA
The School’s PTA engages in activities which support
and enrich the school’s academic and extra curricular
programme. Each class has a PTA representative.

CURRICULUM
The curriculum at ISM is academically challenging
and the school has high expectations of its pupils.

 EARLY YEARS/PRIMARY (AGES 3-10)

The programme in these years is bilingual English/
French and is based on the best of international
curricula.

 THE MIDDLE SCHOOL (AGES 11-13)

Offers a broad curriculum, which includes languages,
mathematics, the humanities and sciences as well as
creative subjects and physical education.

 THE SECONDARY SCHOOL (AGES 14-18)

PREPARES STUDENTS FOR THE FOLLOWING
ACADEMIC PROGRAMMES

1. IGCSE (Classes 10 and 11) administered by the
University of Cambridge in the United Kingdom.
The IGSCE is a two-year programme leading to
individual subject certifi cates which are internationally
recognized.

2. IB Diploma (classes 12 and 13) administered by
the International Baccalaureate Organization (IBO).
Established in 1968 to provide students with a balanced
education and facilitate geographic and cultural
mobility, it is an academically challenging programme of
education which promotes international understanding
and prepares students for admission to universities
throughout the world.

OVERVIEW OF IGCSE
RESULTS 2003 - 2018

THE SCHOOL
The International School of Monaco is an independent, co-educational day school, founded in 1994 as a not-for-profi t association.
It caters for children aged 3-18. ISM offers a broad and balanced education to its students and seeks to promote international
understanding through its programmes of study. We accept all children who are able to benefi t from the education we offer,
provided that places are available. The school year runs from early September to late June.

Early
Years

Primary
Middle
School

Secondary

197 136 161 151

PERCENTAGE OF PAPERS GRADED FROM A* TO C

ISM / SCHOOL PROF ILE

16

0

10

20

30

40

50

60

70

80

90

100

66

20
03

% 20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

68

84
86,3

78,4 76,4

84,4 85,2
83,3

88,1

78,9
77,6

81,3
78,1 78

89

LANGUAGES
In the Early Years and Primary School, instruction
is bilingual 50/50 in both English and French.
In the Middle and Secondary Schools, English
is the main language of instruction, but French
remains a major subject. Spanish is offered as
a foreign language, and German, Italian and
Russian as mother tongue options. Additional
support in English and French is also available.

EXAMINATION RESULTS
In the IB Diploma examination, in place at ISM
since 2003, the school has enjoyed a success
rate of 100% virtually every year with an average
score over 16 years of 33.7 points. In 2018 the
average IB Diploma score was 34 points.

EXTRA-CURRICULAR
An extensive Extra Curricular programme is
provided which includes sports, music and
drama. The School also participates in the
International Award, the Model United Nations
and numerous community projects.

ACCREDITATION
ISM is accredited by the Council of International
Schools (CIS) and the International Baccalaureate
Organization. The School is also an authorized
Examination Centre for the Cambridge IGCSE
exams and the ABRSM and LAMDA (music and
drama) examining boards.

OVERVIEW OF IB DIPLOMA
RESULTS 2003 - 2018

YEAR
N° OF

CANDI-
DATES

ISM
AVERAGE
POINTS

WORLD IB
AVERAGE
POINTS

ISM
RANGE OF

SCORES

2003 9 32,3 30,3 28-45

2004 8 36,1 30,4 26-39

2005 11 33,4 30,1 28-40

2006 12 36,4 29,8 27-44

2007 23 33 29,9 24-43

2008 24 33 29,4 26-39

2009 18 32 29,5 24-39

2010 12 35 29,6 27-43

2011 21 34,4 29,6 24-43

2012 23 32 29,8 26-43

2013 14 35,4 29,8 28-43

2014 32 31,3 29,8 24-39

2015 27 36 30,2 27-44

2016 34 32,5 30,1 26-42

2017 28 34 29,9 28-41

2018 28 34 29,7 24-39

 ISM PASS RATE WORLD IB PASS RATE

0 20 40 60 80 1000% 20% 40% 60% 80% 100%

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

ISM GRADUATES
UNIVERSITY AND HIGHER EDUCATION
ADMISSIONS

©
 C

on
ce

pt
io

n
: M

ul
tip

rin
t M

on
ac

o
-

Se
pt

em
be

r 2
01

8

®

UNITED KINGDOM
• Bristol University

• Brunel University

• Cambridge University

• CASS Business School/City University
London

• Durham University

• Heriott-Watt University, Edinburgh

• Kingston University

• Marangoni Institute of Fashion, London

• Oxford University

• Oxford Brookes University

• Regent’s University, London

• Richmond College, London

• Sussex University

• Swansea University

• University of the Arts London

• University of Bath

• University of Brighton

• University of Bournemouth

• University of Buckingham

• University of Cardiff

• University of Edinburgh

• University of Exeter

• University of Kent

• University of London:

- Goldsmith’s

- King’s College

- London School of Economics

- Queen Mary

- Royal Holloway

- School of Oriental & African Studies

- University College London

• University of Manchester

• University of Nottingham

• University of Reading

• University of St Andrews

• University of Ulster

• University of Warwick

• University of York

• Webster University London

EUROPE
• Aarhus University, Denmark

• Akademie Mode & Design, Hamburg

• American University of Paris

• ASSAS Paris

• Bocconi University, Milan

• Copenhagen Business School

• Ecole Hotelière Lausanne, Switzerland

• Ecole Supérieure des Sciences
Economiques et Commerciales, France

• Erasmus University, Netherlands

• ESE Milan, Italy

• ESADE, Barcelona

• Franklin College, Switzerland

• Ghent University Belgium

• Glion Institute of Higher Education,
Switzerland

• Helsinki School of Economics
and Business, Finland

• Institut de Préparation à l’Administration
et à la Gestion, Nice, France

• International University of Monaco

• L’Institut Catholique de Paris, France

• Marangoni Institutes of Fashion,
Paris/Milan

• Parsons School of Design Paris, France

• Sciences-Po, Menton, France

• Roosevelt College, Netherlands

• Technical University of Copenhagen,
Denmark

• Technical University of Munich, Germany

• Universidad Europea de Madrid

• University of Berne, Switzerland

• University of Copenhagen, Denmark

• University of Delft, Netherlands

• University of Innsbruck, Austria

• University of Lausanne, Switzerland

• University of Utrecht, Netherlands

• University of Vienna, Austria

• University of Zurich, Switzerland

• Vienna University of Economics
and Business

USA AND CANADA
• Art Institute of New York

• Babson College Massachusetts

• Berklee School of Music, Boston

• Brandeis University

• Brown University

• Boston University

• Columbia University

• Concordia University, Montreal, Canada.

• Duke University

• Emory University

• Fordham University New York

• George Washington University

• HEC Montreal, Canada

• McGill University, Canada

• Merrimack College, Boston

• New York University

• Northeastern University, Boston

• Parson’s the New School of Design,

New York

• Pepperdine University, California

• University of British Columbia,

Vancouver, Canada

• University of California at Berkeley

• University of Michigan

• University of Miami, Florida

• University of Oregon

• University of Pennsylvania

• University of San Diego, California

• University of San Francisco

• University of Southern California

• University of Tampa, Florida

• Yale University

AUSTRALIA
• Australian National University,

Canberra

CAMBRIDGE INTERNATIONAL CENTRE

