

MILANO

FIRENZE

PARIS

LONDON

MUMBAI

SHANGHAI

SHENZHEN

isti tuto maran goni

International Study Centre

The professionals of today for those of tomorrow:
a well-known historic test bed laboratory of artistic and
visual culture with an international imprint.

Excellent relations with the industry in Europe and all over the world, to teach
the new professionals and introduce them to the world of work. Here students
and individuals from around the world meet and engage with one another, in a
continuous exchange of stimuli, ideas, projects and visions that have as their
common denominator the evolution of the language of aesthetics.

INDEX

04 Seven Capitals at the Centre of Style

06 Create Your Future

08 London • the Energising Melting Pot

10 Foundation Year

12 Progression degrees

14 Meet Our Students

16 Maps

18 How to Apply

istitutomarangoni is my life

Milano

Firenze

Paris

London

Mumbai

Shanghai

Shenzhen

SEVEN CAPITALS TO ALWAYS BE AT THE CENTRE OF STYLE

Being always at the centre of the action is one of Istituto Marangoni's distinctive teaching methods.

Milano*, Firenze, Paris, London, Mumbai, Shanghai* and Shenzhen

The cities hosting the locations of Istituto Marangoni are among the world's most vibrant capitals of fashion, design and fine arts, where the trends of today and tomorrow come to light every day. That is why they are able to provide an exciting, highly inspiring environment to the participants who choose to attend the school. At the same time, these cities inspire the educational programmes of each location. Indeed, besides the disciplines that have made the history of Istituto Marangoni, others are specifically chosen to reflect the social, cultural and economic environment surrounding them, thus promoting a lively interaction between the school, its participants, and the reality of the market in which they strive.

* 2 schools

CREATE YOUR FUTURE: QUALITY HIGHER EDUCATION

GLOBAL REPUTATION

In the vast, competitive field of fashion, design and art education, Istituto Marangoni has gained a solid reputation. It is acknowledged by the industry globally and trusted by the most important members in a well-established exchange of requirements, regulations and ideas. The school's unique standing is also recognised across the academic world and confirmed by the many partnerships established with leading international institutions, including Manchester Metropolitan University.

UP-TO-DATE PROGRAMMES

Istituto Marangoni Advisory Committee contains industry executives, influencers and high profile professionals. Its goal is to improve the effectiveness of the teaching programmes by giving the school advice and regular updates on the contents of the programmes in accordance with the latest market trends and industry demands.

CAREERS SERVICE

The careers service offers support for professional orientation, from the preparation of a CV and interview techniques, to helping students make contact with companies offering internships and other professional opportunities. On many undergraduate and masters programmes students are also offered guidance in finding suitable internships and further study or work opportunities via projects, seminars and workshops. The careers services placed over 500 graduates in many of the most important fashion and design companies in 2016. While Istituto Marangoni is committed to assisting students in their search for a successful career, this service is provided without guarantee of placement or job availability.

FINAL DEGREE SHOW

Students' professional development is also supported by the school's special initiatives. At the end of many undergraduate and full-time courses a final degree showcase, or fashion show is organised for selected graduating students. Showcases are attended by key fashion industry players, agents in the sector, specialist press contacts, art and design industry representatives and promotional agents; an indispensable opportunity for the launch of a brilliant career.

ALUMNI NETWORK

Staying in touch with others who have shared the Istituto Marangoni experience is an exceptional networking resource. I'M ALUMNI, Istituto Marangoni Alumni Community, has over 40,000 members. It was developed to strengthen the Alumni's bond to the school, through ongoing communication, events, social groups and a dedicated career platform.

COMPANIES ENRICHED BY ISTITUTO MARANGONI GRADUATES

Alexander McQueen / Alexander Wang / Calvin Klein / Carolina Herrera / Chanel / Dior / DKNY / Dolce & Gabbana / Escada / Gap / Gianni Versace / Giorgio Armani / Givenchy / Gucci / Helmut Lang / Hermès / Hugo Boss / Kenzo / L'Oréal / La Perla / Louis Vuitton / Max Mara / Moschino / Mulberry / Oscar de la Renta / Prada / Ralph Lauren / Reebok / Sonia Rykiel / Stella McCartney / Tom Ford / Valentino / Vivienne Westwood / Vogue / and more

London

THE ENERGISING MELTING POT

The School of Fashion and the International Study Centre are based in Shoreditch, the coolest artistic and creative part of London. A multitude of bars, restaurants, art galleries, and media businesses flourish in the area, making it one of the liveliest of the British capital, and definitely the right place to look at the future surrounded by the most exciting visual and cultural stimulation. Here the new styles and trends in fashion, art and design spring up, thus making the School of Fashion the perfect place to come into contact with a quickly evolving world, accompanied by world-class, passionate teachers who are motivated and ready to share their knowledge and know-how.

Home away from home

While students are studying in London, they need to be assured that their accommodation will be convenient, comfortable and safe, with excellent facilities. That's why we are working with Student.com, the trusted way to find and book the perfect student home.

30 Fashion Street · E1 6PX

FOUNDATION YEAR

FOUNDATION YEAR AT THE INTERNATIONAL STUDY CENTRE

The Foundation Year is designed to meet the needs of international students looking to study an undergraduate fashion degree at Istituto Marangoni. It is their first step towards a career in fashion. The course allows students to make an informed choice regarding the courses that best suit their skills and abilities.

The programme encompasses fashion and design related subjects, English language and study skills. Students will experience new challenges, develop their ideas and advance their skills with creative projects and practical techniques.

To help students to fulfil their career ambitions once they graduate, we have integrated a careers service called **CareerAhead** into the programme at the International Study Centre. This service is designed to help students become confident, highly skilled and extremely employable graduates.

Once students complete the Foundation Year and achieve the required grades, they can enter the first year of their chosen three-year undergraduate degree at the London or Paris schools¹, or the first year of their chosen three-year diploma at the Milano² or Firenze schools.

Students studying an undergraduate degree in the London or Paris schools¹ have the opportunity to undertake an optional sandwich year (find out more on the following page).

PROGRESSION DEGREES

BA (Hons) Fashion Business
BA (Hons) Fashion Business & Buying
BA (Hons) Fashion Business, Communication & New Media
BA (Hons) Fashion Design
BA (Hons) Fashion Design & Accessories
BA (Hons) Fashion Design & Marketing
BA (Hons) Fashion Design & Menswear
BA (Hons) Fashion Design & Womenswear
BA (Hons) Fashion Styling & Creative Direction
BA (Hons) Fashion Styling & Visual Merchandising

For more information including up-to-date progression degrees, fees and more, please visit **[iscitutomarangoni.com](https://iscinstitutomarangoni.com)**

* If the student does not need a Tier 4 visa, or is exempted in another way, we can accept equivalent proof of English.

1) Participants who successfully complete the programmes taught in English in London and Paris will be awarded a BA (Hons) degree by Manchester Metropolitan University-UK; 120 credit points must be earned for each year of study in order for an honours degree to be awarded, so students will obtain 360 credits upon successful completion of the three-year course. Participants on the four-year sandwich course will receive 120 practice credits for the additional year.

2) Participants who successfully complete the programmes 'AFAM' taught in Milano will be awarded the Diploma Accademico di I Livello. Recognised by the Italian Ministry of Education as an academic diploma equivalent to a university undergraduate level degree, students will obtain 180 CFA (crediti formativi accademici) equivalent to 180 ECTS credits.

FACTS

- programme length: 3-term
- entry dates: October or January

ENTRY REQUIREMENTS

- good high school graduation grades
- English language IELTS: 5.0 (minimum 4.5 in all bands)*
- at least 17 years old
- no portfolio required

PROGRESSION DEGREES

UNDERGRADUATE

PROGRAMMES

PROGRESSION DEGREES: BA (HONS) DEGREES THREE-YEAR COURSES • SANDWICH YEAR

These undergraduate programmes are designed for students looking to enter the fashion business, design and styling fields. They allow students to gain the necessary knowledge and skills to carry out a profession in their chosen subject. The BA (Hons) degrees (sandwich year) include a 36-week placement.

BA (Hons) degrees with one year sandwich
Students studying an undergraduate degree in the London or Paris schools have the opportunity to undertake an optional sandwich year.

On the sandwich year, the first two years of learning take place in the school. The third year is spent working in the fashion industry. At the end of the work placement, students return to school to complete the fourth and final year of study. The work period involves 36 weeks in a company in the fashion industry, working in close proximity to professionals. At the end of the 36 weeks, in addition to a better knowledge of the working environment, students gain a reference from the work provider, which adds more value to their training. Students have done work placements in companies such as Gap, Mulberry, Prada and Vogue.

FASHION BUSINESS

Milano Firenze Paris London
FASHION BUSINESS
Possible career paths: Retail manager, business developer, commercial director, project manager, operations manager

Milano Paris London
FASHION BUSINESS & BUYING
Possible career paths: Fashion buyer, product manager, retail manager, project manager, distribution manager, operations & logistics manager

Milano London
FASHION BUSINESS, COMMUNICATION & NEW MEDIA
Possible career paths: Digital marketing manager, media planner/media manager, communication manager/director, marketing manager, multimedia content designer, social media editor/manager

Firenze London
FASHION DESIGN & MARKETING
Possible career paths: Menswear/womenswear designer, studio director, product manager, distribution manager, marketing director, supplier developer, brand developer, marketing manager, merchandiser, fashion business entrepreneur, pattern cutter

Milano Firenze Paris London
FASHION DESIGN & MENSWEAR
Possible career paths: Fashion designer, fashion illustrator, pattern maker, trend forecaster, costume designer

Milano Paris London
FASHION DESIGN & WOMENSWEAR
Possible career paths: Fashion designer, fashion illustrator, pattern maker, trend forecaster, costume designer

FASHION DESIGN

Milano Firenze Paris London
FASHION DESIGN
Possible career paths: Fashion designer, fashion illustrator, pattern maker, trend forecaster/coolhunter, costume designer

Milano London
FASHION DESIGN & ACCESSORIES
Possible career paths: Accessories designer, accessories pattern maker, handbag designer, fashion illustrator, product manager

FASHION STYLING

Milano Firenze Paris London
FASHION STYLING & CREATIVE DIRECTION
Possible career paths: Creative director, art director, image consultant, personal stylist, wardrobe consultant, personal shopper

Milano Paris London
FASHION STYLING & VISUAL MERCHANDISING
Possible career paths: Visual merchandiser, display designer, fashion stylist, creative team: retail, creative/art director, fashion business entrepreneur

A young woman with long brown hair, wearing a black long-sleeved top and dark jeans, is leaning on a black metal railing. She is smiling and looking towards the camera. In the background, there are mannequins and a large window. A red semi-transparent banner is overlaid on the image.

GABRIELA

from Brazil

Studied Foundation Year
progressed to BA (Hons) Fashion Business

“I always knew the huge influence Istituto Marangoni has in the fashion industry and how graduates from this school are proud to be Istituto Marangoni alumni. In addition, a high percentage of alumni are able to get outstanding jobs. The International Study Centre was a year of preparation. Not only academically, but personally. I grew up, got used to a new country and got ready for my BA. The teachers were extremely helpful and professional. Studying at the International Study Centre helped me to progress to the IM Fashion Business BA in many ways. My English improved significantly and I got used to the school facilities, the people that work there and the system in general. I had great insights into what I was going to study in the BA. Therefore, I believe that foundation students start with a step ahead from the rest.”

A young man with short dark hair, wearing a black long-sleeved shirt with red and white accents on the sleeves and black trousers, is standing in front of a large, multi-paned window. He is leaning against the window frame with his right hand and looking towards the camera. The window looks out onto a city street with buildings and trees. A red semi-transparent banner is overlaid on the image.

JIHAO

from China

Studied Foundation Year
progressed to BA (Hons) Fashion Business

“Istituto Marangoni has a world-renowned reputation as well as high status within the industry. As it is a private institute, each individual can gain more of a tailored education. Not to mention the opportunity to transfer to different campuses in Paris, Milan and London. I really enjoyed the International Study Centre foundation course, especially the tutors who are very helpful and knowledgeable. They really pushed me to challenge myself in each subject. I learned a lot about art, culture and digital skills, such as Photoshop. The International Study Centre taught me to look at things with a different perspective and how to capture inspirations from our daily lives. It gave me a competitive advantage over other classmates. London is whatever you make it. You can find all sorts of lives and people here. Living here, you get to stay ahead of all trends, no matter music or fashion. They all start here.”

London
Paris
Milano
Firenze

Shanghai

Shenzhen

Mumbai

Istituto Marangoni Milano

The School of Fashion

Via Verri 4 • 20121 • Milano • Italy
t. +39 (0)2 7631 6680
milano@istitutomarangoni.com

The School of Design

Via Cerva 24 • 20122 • Milano • Italy
t. +39 (0)2 7631 6680
design@istitutomarangoni.com

Istituto Marangoni Firenze

The School of Fashion & Art

Via de' Tornabuoni 17 • 50123 • Firenze • Italy
t. +39 055 03 51 220
firenze@istitutomarangoni.com

Istituto Marangoni Paris

The School of Fashion

48 Rue de Miromesnil
75008 • Paris • France
t. +33 (0)1 47 20 08 44
paris@istitutomarangoni.com

Istituto Marangoni London

The School of Fashion

30 Fashion Street
London • E1 6PX • United Kingdom
t. +44 (0)20 7377 9347
london@istitutomarangoni.com

Istituto Marangoni Mumbai

The School of Fashion

Ceejay House, F Block, Shivsagar Estate
Dr. Annie Besant Road
Worli, Mumbai 400018
t. +91 22 26042211
info.india@istitutomarangoni.com

Istituto Marangoni Shanghai

The School of Fashion

Unit 3010-3013, floor 30, tower 2,
plaza 66, no. 1266
Nan Jing Xi Road • Shanghai
t. +86 (0)21 6288 0280
shanghai@istitutomarangoni.com

Istituto Marangoni Shenzhen

The School of Fashion & Design

Building E6 OCT-Loft Kaiping street,
Nanshan District • Shenzhen
t. +86 755 8656 1490
info@istitutomarangoni-shenzhen.cn

HOW TO APPLY

Students wanting to apply to study at Istituto Marangoni International Study Centre need to complete an application form and submit the relevant documentation.

The application can be made through a local education agent or directly via our website. If applying directly, our Student Enrolment Advisers are happy to help with any questions. They speak a variety of languages and understand several more.

T: +44 (0) 1273 339 333

STUDENT INSURANCE

We strongly recommend that international students have the protection of personal insurance whilst in the UK. To cover you as a student at the International Study Centre, you may wish to purchase our "StudyCare Insurance Plus" insurance cover. This policy will cover you for loss of personal possessions, travel delay, as well as providing medical insurance until the end of your International Study Centre academic programme. You can purchase StudyCare Insurance Plus as part of the application process. If you prefer, you may take out insurance cover with another provider.

Please check iscistitutomarangoni.com for more information.

For admissions enquiries:
Admissions Centre
1 Billinton Way
Brighton, BN1 4LF
United Kingdom
T: +44 (0)1273 339 333

Or enquire online at:
iscistitutomarangoni.com

The International Study Centre programme is provided by Study Group in collaboration with Istituto Marangoni.

The Foundation Year at the International Study Centre is delivered by Study Group.

Study Group is a global leader in preparing students for international academic success and rewarding careers through a life-changing learning experience. We offer customised programmes across higher and language education starting from high school to lifelong learning. Study Group taught more than 70,000 students from 163 countries across the UK, Europe, USA, Canada, Australia and New Zealand in 2016.

To learn more, please visit studygroup.com

DISCLAIMER

This prospectus is issued for the general guidance of students considering entry to the International Study Centre, based at Istituto Marangoni, from October 2018. The information is correct at the time of going to press and the programmes and services described herein are those which Study Group is planning to offer. We make every effort to ensure that the content of our prospectus, website and other materials is accurate. However, on occasion it may be necessary to alter certain aspects of a module or programme, for example if changes are required to meet external requirements; or if programmes are over-subscribed and the quality of teaching would be adversely affected as a result.

The Foundation Year is a Study Group approved programme, which is endorsed by Istituto Marangoni. The International Study Centre has responsibility for academic standards and quality assurance.

In such circumstances we may have to alter the timetable, change the teaching location of the programme or, in extreme cases, cancel or substantially amend the content of the programme. Should any of these changes become necessary, we will give students as much notice as possible before they come into effect and ensure that any disruption to their studies is minimised.

If student's programme is cancelled, we will work in consultation with them to offer a suitable alternative, subject to meeting the admission requirements for that programme or the opportunity to obtain a refund of any advance payments they have made for the programme. The alternative programme may not be at the same International Study Centre as the original offer.

Study Group reserves the right, where applicable, to amend the regulations governing programmes at Istituto Marangoni International Study Centre. We therefore strongly recommend that immediately prior to making any application to - or accepting any offer from - us, you refer to the most up-to-date version of the programme descriptions and specifications and the regulations on Istituto Marangoni International Study Centre website.

Neither Istituto Marangoni nor Study Group shall be liable for any errors or omissions that may be contained in this prospectus.

iscistitutomarangoni.com