

In the presence of

H.S.H. Prince Albert II,
President of the Monaco Red Cross
and H.R.H. Princess of Hanover
Mr and Mrs Pierre Casiraghi
Mr and Mrs Andrea Casiraghi
Mrs Charlotte Casiraghi-Rassam
Mr and Mrs Gareth Wittstock

*Concert
d'été*
DE LA
CROIX-ROUGE MONÉGASQUE
16 JUILLET 2021

**EVENING WITH PROCEEDS TOWARDS
THE MONACO RED CROSS**

Friday, 16th July 2021
Casino square, Monte-Carlo

Contents

- 1** Presentation of the Monaco Red Cross humanitarian organisation
 - + 2020: a particular year
 - + Coronavirus: the Red Cross on the front line
 - + Storm Alex: a tremendous effort
 - + The Monaco Red Cross, always with you
 - Social action
 - First Aid
 - Health
 - Youth
 - Visibility
- 2** The first Monaco Red Cross Summer Concert
 - + Set-up
 - + The evening
 - + The Monaco Red Cross film
 - + The show
- 3** The works of art donated to the Monaco Red Cross by
 - + Laurence Jenk
 - + Nick Danziger
- 4** Practical information
- 5** The Monaco Red Cross Gala Evening, the history of an event linked to the international renown of Monte Carlo

Presentation of the Monaco Red Cross humanitarian organisation

Created on 3rd March 1948 by Prince Louis II, the Monaco Red Cross was recognised in the same year by the International Committee of the Red Cross (ICRC). It is one of the 192 national societies belonging to the International Red Cross and Red Crescent Movement and respects the seven fundamental principles: humanity, impartiality, neutrality, independence, voluntary service, unity and universality.

The mission of the Monaco Red Cross is to save lives and to prepare people for natural disasters, to offer non-discriminatory support to all those in need, and to conduct awareness and prevention campaigns of a humanitarian nature. It acts both domestically and internationally.

The Monaco Red Cross was presided over successively by Prince Rainier III from 1949 to 1958, then by Princess Grace from 1958 to 1982. Since 17th December 1982 it has been presided over by H.S.H. Prince Albert II.

Over the years, the association has continued to evolve, while still supporting and accompanying people in need. Aware of the changing environment, the Monaco Red Cross is constantly innovating with solutions tailored to the needs of the population.

✚ 2020 : a particular year

Although operating primarily in a restricted geographical area, the Monaco Red Cross occupies a prominent place among the national Red Cross and Red Crescent societies. In 2020, over 4,354,000 Euros was used to carry out its activities in Monaco and worldwide (excluding Covid-19 and Storm Alex activities). It takes action at international level offering support to other Red Cross and Red Crescent societies that have to cope with increasingly complex humanitarian crises. It places special focus on isolated and vulnerable individuals in the Principality, whilst encouraging everyone, especially the younger generations, to get involved.

Last year was marked by two major crises: the coronavirus pandemic which had an impact on all our habits and activities; and Storm Alex which severely hit the valleys close to Monaco.

In the course of just a few days, the Monaco Red Cross successfully adapted and reorganised itself, creating a unified driving force to combat Covid-19.

In 2020, 57,000 hours of action were clocked up by 530 voluntary members, providing support as close as possible to the population.

Since then, the Monaco Red Cross has resumed a normal pace, reinstating its usual activities (clothing, first-aid stations, intervention and action among the younger generations...) with the determination to fulfil its public interest mission effectively, whilst at the same time developing new activities in all the areas with which it is concerned.

RÉPARTITION DES DÉPENSES EN 2020

BREAKDOWN OF EXPENDITURE 2020

NB: Les salaires des permanents, pris en charge par une subvention gouvernementale, ne sont pas comptabilisés.

N.B. The salaries of permanent staff, covered by a government grant, are not included.

✚ Coronavirus : The Red Cross on the front line

2020 and the first half of 2021 represent a period during which the Monaco Red Cross focused most of its efforts on addressing the Coronavirus pandemic.

Since 6th March 2020, it has actively helped to control the pandemic:

- By actively supporting government actions such as the Covid-19 Call Centre, the Home Follow-up Centre with daily visits to patients in isolation at home;
- By raising public awareness about ways of transmitting the virus and protective measures;
- By training health professionals, businesses and residents and helping them to adapt to the various health measures;
- By supplying masks and medical equipment;
- By participating in testing campaigns;
- By delivering pharmaceuticals and food to individuals in quarantine, especially the isolated and the elderly.
- By carrying out errands for those in isolation;
- By distributing masks to individuals and associations in the Principality and elsewhere;
- By making a financial contribution to the global response of the International Red Cross and Red Crescent Movement to the health crisis.

The whole population of the Principality, as well as thousands of people across the globe have ultimately benefitted, both near and far, from these efforts in response to the health crisis.

The crisis caused psychosocial distress in many people, especially the elderly, those living alone, individuals suffering from Covid-19 and their families, as well as the economically insecure. Here

again, the Monaco Red Cross, in particular its social services, is at the forefront to respond to the needs of those who have been economically affected.

A special feature regarding the pandemic has been the exceptional commitment of the inhabitants of Monaco and the surrounding region. No fewer than **133** spontaneous volunteers joined the teams during the first six months of 2020 in response to the health crisis. Close to **3,000 days** of work were carried out by volunteers within the context of the Covid-19 crisis.

+ Storm Alex: a tremendous effort

Only a few hours after the passage of Storm Alex in the night of 2nd to 3rd October 2020, the Monaco Red Cross began to take action for the victims, firstly by reinforcing the French Red Cross teams called upon by the prefecture, and secondly by implementing concrete action in direct cooperation with the town councils of the municipalities hit by the disaster and local associations.

As soon as the disaster was announced, an outstanding display of solidarity was observed with a substantial number of individuals and companies in Monaco responding to the appeal launched by the Monaco Red Cross. Their financial support, amounting to over **€ 386,000**, was allocated to social support for the disaster-stricken communities or directly to families having a connection with Monaco. Thanks to these funds vehicles and equipment could be purchased for town councils and individual victims, and logistics costs covered for the successful implementation of action on the ground.

Furthermore, on the initiative of its President, H.S.H. Prince Albert II, the Monaco Red Cross also decided to release € 10,000 in addition to the donations received, to support the devastated Vesubie and Roya valleys.

Today, the Monaco Red Cross is providing assistance to people affected by the disaster having a tie with the Principality, by offering material and financial aid. Red Cross volunteers are still taking part in days of action at the initiative of Monaco's civil society, in order to offer the inhabitants of the valleys the opportunity to live a normal life again.

+ The Monaco Red Cross, always with you

Social action

At the local level, the Monaco Red Cross provides ongoing support to those living in Monaco and the neighbouring area who are confronted with financial difficulties or facing emergency situations. The clothing department provides clothing to individuals and families who are in need. With Covid-19 and Storm Alex, demands have increased, but the mobilisation of the teams has meant that all demands have been met.

The Covid-19 pandemic significantly hindered volunteer activities in the Principality's retirement homes (Cap Fleuri, A Qietüdine, Fondation Hector Otto), at the Rainier III Centre as well as the Princess Grace Hospital where the Monaco Red Cross is active. Nevertheless, many social support initiatives were introduced remotely such as telephone calls, video messages, help with personal shopping... all of which maintained a connection, promoted dialogue and prevented isolation.

First Aid

The Monaco Red Cross is present at all first aid stations during events taking place in the Principality such as the Formula 1 Grand Prix, games, concerts and other events. It is a vital link in the rescue chain in Monaco. This service has gradually resumed in 2021, at the same pace as Monaco's events calendar.

The goal of the Monaco Red Cross is to provide lifesaving skills training to as many people in Monaco as possible, especially youth.

In 2020, 772 individuals obtained a certificate (Level 1 first aid training and levels 1 and 2 first aid crew training), whilst respecting strict health standards.

Health

The Monaco Red Cross raises public (especially youth) awareness in regard to health risk prevention. From education to personal hygiene and the dangers of sun exposure, sex education and addiction prevention, it provides clear and reliable information to the general public, children and health professionals, so that the population can enjoy greater protection and better health.

Youth

For the Monaco Red Cross, children and youth are an important part of its activities and concerns. Its **day-care centre** accommodates 90 children between the ages of 3 months and 5 years and was able to continue welcoming babies and children despite the closure of schools in France and changes to the school holidays. It also continued to offer multidisciplinary activities and day trips.

The actions by and for youth are developed and encouraged to include the humanitarian associative environment. The limitation of face-to-face activities did not prevent many projects from being successfully run, including academic support for the children of families in difficulty due to lockdown and the closure of schools prior to the summer of 2020.

Visibility

New “virtual” events were added to the actions implemented by the Monaco Red Cross in 2020 with the charity event “A Light for Christmas” in partnership with Fight Aids Monaco during the festive season, in order to raise funds to support the needy, but also through a virtual exhibition of photos taken by Nick Danziger showcasing the heroes of everyday life during the health crisis “Monaco facing Covid-19”.

All the activities of the Monaco Red Cross are visible thanks to effective communication across various media: our website, press releases in the national press, interviews and coverage regarding our actions and the social network. We communicate clearly and transparently on a regular basis in order to remain accountable to donors and the individuals we help. Pursuing our mission in this way is one of our priorities.

The first Monaco Red Cross Summer Concert

In the presence of HSH Prince Albert II, President of the Monaco Red Cross, this first-ever summer concert will be a landmark date. Place du Casino has reconnected with its 19th century-designed architecture to return this legendary location to visitors and host its first ever major public event on 16th July in support of the actions of the Monaco Red Cross and to celebrate the return to normal life.

After the 71st Monaco Red Cross Ball in 2019 and an interruption in 2020 due to the Covid 19 pandemic, this summer concert marks an important stage in the very concept of this annual event that is highly anticipated by both donors and the general public. A brand new format, as we come out of a very unusual year, an open-air event at the heart of the Principality on the new Place du Casino that was inaugurated just one year ago to host the very best events

+ Set-up

It took five days to transform Place du Casino, where palm trees and candelabras have been cleverly moved using specially designed technical means to make the Place ready for this historic concert.

Monte-Carlo SBM is proud to have organised this very first concert on the Place in aid of the Monaco Red Cross.

+ The evening will be open to all.

Monaco Red Cross donors are welcomed onto the new terrace of the Café de Paris before going to Place du Casino to meet Monaco Red Cross spectators and fans.

✚ The Monaco Red Cross film

A moving film entitled “Les Héros du Quotidien, Monaco face à la COVID-19” (Everyday Heroes. Monaco and covid-19) collects particularly touching testimonials and images by Nick Danziger, who is also very involved in humanitarian work.

This is what he said: *"This pandemic is possibly one of the biggest health crises in our history." "As a photo-journalist, I thought it was essential to document it from as many angles as possible to raise awareness, honour the memory, support those who put their lives in danger and above all, keep a record."*

+ The concert

This year, the Monaco Red Cross is especially proud to welcome Jamie Cullum. The British jazz-pop songwriter, pianist and singer already has eight studio albums under his belt. And yet, his first loves were in fact cinematographic: after completing stellar cinema and literature studies, he took his first professional steps in music.

Five years after the release of his first album, he finally drew closer to his goal when he contributed to the original soundtrack of the film *Bridget Jones The Edge of Reason* with his version of *Everlasting Love*. Awards followed, as well as a new opportunity in 2008: he wrote the ballad *Gran Torino*, specially composed as the theme tune for Clint Eastwood's film of the same name.

An accomplished artist, Jamie Cullum's days are more than full, but he has managed to find time to take to the stage for the Monaco Red Cross summer concert on Place du Casino.

Tonight, the Monaco Red Cross would like to pay tribute to Jean-René PALACIO, artistic director of Société des Bains de Mer, who recently passed away, for his many years of collaboration with our institution within the context of numerous galas.

The works of art donated to the Monaco Red Cross by Laurence Jenk and Nick Danziger, world-renowned artists.

LAURENCE JENK

"Wrapping Candy Mask" 2021 plexiglass sculpture 190x75 cm on an aluminium stand 75x75 cm

About the artist

A self-taught contemporary French artist, Laurence Jenkell was born on 31st December 1965. She lives and creates in Vallauris in the Alpes-Maritimes area. In 2020 the artist changed her signature for a shorter name with a modern note: Jenk. The goal? To change her identity in order to better protect her new creations.

Creating since the 1990s, Jenk is known for her brightly coloured "*Wrapping Bonbons*" sculptures. She sculpts larger than life "Bonbons" (sweets) in bright colours of various sizes, in materials such as bronze, Plexiglas, aluminium, marble and Murano glass.

The great liberty and no less great determination with which Laurence Jenk carries out her research, develops her themes and enriches her repertoire of shapes, command admiration and unveil an authentic artist's temperament. The Bonbon remains the core of her creative identity, but she skilfully explores all possibilities. In just ten or so years, her Bonbons (but also to a varying degree their direct ramifications, the iconic *Wrappings*, the DNA, the Robots, the Butterflies...) have conquered the planet. Recently she extrapolated her "wrapping" and the twisting gesture with other materials and other shapes, such as the "*Wrapping Fridge*" and the "*Jelly Wrap*". Although the Bonbon remains her favourite subject, her latest wrapping creations reflect environmental issues such as the depletion of coffee-producing land, the proliferation of non-biodegradable disposable items and the poaching of endangered animals.

In 2019, Laurence Jenk was given the title of *Chevalier de l'Ordre des Arts et des Lettres* and her work is on display in over 25 countries.

Laurence Jenk is represented by many galleries and forms part of important private, public and institutional collections.

NICK DANZIGER

Prince Albert II of Monaco in a survival suit, Artic Ocean, Svalbard, 2005 – Dimensions: 65x44 cm

About the artist

Nick Danziger made this photo-report to bear witness to the work of Monaco's nurses on the front line, facing the coronavirus pandemic during this « International Year of Nurses ». The Monaco Red Cross wanted this report to also bear witness to the commitment of other Monegasque institutions treating the Covid-19 crisis.

Nick Danziger was born in London but grew up in Monaco and Switzerland. He developed a taste for adventure and travel from a young age. Nick's initial ambition was to be an artist, and he later attended The Chelsea School of Art, where he gained an MA in Fine Art and was soon represented by the Robert Fraser Gallery.

Nick Danziger is a renowned photographer, documentary filmmaker and travel writer. He is a photographer of course, but also a documentary filmmaker and chronicler of our daily life. Most of his works deal with people living in difficult circumstances around the world, especially young people, women and marginalised people.

His aim, through his work, is to be as close as possible to his subject, to immerse himself totally, never allowing himself to be distracted by his camera's display screen in order to check the images already taken.

He is regularly published by international magazines and his work is exhibited in many international galleries and museums. However, his main motivation remains his humanitarian concerns, often focused on populations that are not represented enough in the press.

This pandemic is perhaps one of the most severe health crisis in our history, explains this enthusiast, also deeply involved in humanitarian work. As a photo-journalist, I felt that it was vital to document it from as many angles as possible in order to raise awareness, pay homage, support those who put their lives on the line and above all to keep "a record".

Practical information

Cocktail and concert
Price: 800 euros / person
Dress code « Elegant outfit »

Concert only
Tickets at 500 euros, 300 euros and 200 euros
Dress code « Elegant outfit »

On sale since June, 16th 2021

Ticket office- Reservations

Monte-Carlo Société des Bains de Mer
montecarlolive.com / +377 98 06 36 36

Press Contact Monaco Red Cross

Laurie Fucile and Marine Ronzi T. +377 97 97 68 22
lfucile@croix-rouge.mc & mronzi@croix-rouge.mc

Press Contact Monte-Carlo Société des Bains de Mer

Eric Bessone T. +377 98 06 63 62 e.bessone@sbm.mc

Organisation and artistic coordination

Monaco Red Cross jointly Monte-Carlo Société des Bains de Mer artistic, banqueting and technical teams

The Monaco Red Cross Gala Evening, the history of an event linked to the international renown of Monte Carlo

Founded on 3rd March 1948 by Prince Louis II

1948 - President: Prince Rainier III

10th August 1948	Night of the Red Cross - Maurice Chevalier	Sporting d'Eté
17th January 1949	Night of the Red Cross Presenters: Robert Beauvais and Gisél Parry	Sporting d'Hiver
15th August 1950	Night of the Red Cross	Sporting d'Eté
5th August 1951	Petits Lits Blancs Ball	Sporting d'Eté
6th September 1952	Christian Dior Fashion Show	Sporting d'Eté
4th August 1953	Zizi Jeanmaire - Alexandre Kalioujny	Sporting d'Eté
23rd July 1954	Billy Eckstine	Sporting d'Eté
29th July 1955	Danny Kaye	Sporting d'Eté
27th July 1956	Georgia Gibbs, Charly McCarthy & Edgar Bergen	Sporting d'Eté
19th July 1957	Eddie Fisher Presenters: Henry Astric (Artistic Director of Société des Bains de Mer) and Vicky Autier	Sporting d'Eté

May 1958 - President: Princess Grace

18th July 1958	10th Anniversary Sarah Vaughan Presenters: Henry Astric and Vicky Autier	Sporting d'Eté
7th August 1959	Ella Fitzgerald - Tony Martin Presenter: Peter Ustinov Jonan Jones Orchestra	Sporting d'Eté

7th August 1960	Béatrice Lillie - Nat King Cole Presenters: Henry Astric and Francis Blanche	Sporting d'Eté
11th August 1961	Sammy Davis Jr Presenter: Robert Lamoureux	Sporting d'Eté
27th July 1962	Rosemary Clooney Presenter: Charles Trénet	Sporting d'Eté
9th August 1963	Sacha Distel Presenter: Vittorio Gassman	Sporting d'Eté
7th August 1964	Eleanor Powell Presenters: Jacques Charon and Robert Hirsch	Sporting d'Eté
6th August 1965	Christian Dior Fashion Show, Trini Lopez Presenter: Georges Descrières	Sporting d'Eté
5th August 1966	Carol Lawrence Presenter: Robert Lamoureux	Sporting d'Eté
25th August 1967	Bobby Darin Presenter: Pierre Tchernia	Sporting d'Eté
9th August 1968	20th Anniversary Gilbert Bécaud Presenter: Roger Lanzac	Sporting d'Eté
8th August 1969	Joséphine Baker Presenter: Jean-Claude Brial	Sporting d'Eté
5th August 1970	Charles Aznavour Presenter: James Mason	Sporting d'Eté
6th August 1971	Shirley Bassey Presenter: Jean-Pierre Cassel	Terrasses du Casino
4th August 1972	Tony Bennett Presenter: Horst Bucholz	Sporting d'Eté
3rd August 1973	Andy Williams Presenter: Michel Simon	Sporting d'Eté

9th August 1974	Joséphine Baker Presenter: Jean-Claude Brial	Salle des Etoiles – Sporting Monte-Carlo
8th August 1975	Line Renaud Presenter: Jean-Claude Brial	Salle des Etoiles – Sporting Monte-Carlo
6th August 1976	Engelbert Humperdinck Presenters: Claude Dauphin and Jacqueline Huet	Salle des Etoiles – Sporting Monte-Carlo
5th August 1977	Enrico Macias Presenter: Yves Mourousi	Salle des Etoiles – Sporting Monte-Carlo
4th August 1978	30th Anniversary Harry Belafonte Presenter: Gilbert Bécaud	Salle des Etoiles – Sporting Monte-Carlo
10th August 1979	Gloria Gaynor Presenter: Raymond Gérôme	Salle des Etoiles – Sporting Monte-Carlo
8th August 1980	Frank Sinatra Presenter: Roger Moore	Salle des Etoiles – Sporting Monte-Carlo
7th August 1981	Julio Iglesias Presenter: Léon Zitrone	Salle des Etoiles – Sporting Monte-Carlo
30th July 1982	Joel Grey Presenter: Edward Meeks	Salle des Etoiles – Sporting Monte-Carlo

17th December 1982 - President: H.S.H. Crown Prince Albert

5th August 1983	Frank Sinatra - Sammy Davis Jr Presenter: Patrick Simpson-Jones	Salle des Etoiles – Sporting Monte-Carlo
10th August 1984	Frank Sinatra, Elton John Presenter: Patrick Simpson-Jones	Salle des Etoiles – Sporting Monte-Carlo
9th August 1985	Paul Anka Presenter: Yves Mourousi	Salle des Etoiles – Sporting Monte-Carlo
8th August 1986	Julia Migenes-Johnson Presenter: Aldo Maccione	Salle des Etoiles – Sporting Monte-Carlo

7th August 1987	Grace Jones Presenter: Jeanne Moreau	Salle des Etoiles – Sporting Monte-Carlo
5th August 1988	40th Anniversary Gregory Hines Presenter: Marc Bessou	Salle des Etoiles – Sporting Monte-Carlo
4th August 1989	Liza Minnelli - Sammy Davis Jr Presenter: Sylvie Guillem	Salle des Etoiles – Sporting Monte-Carlo
3rd August 1990	Tina Turner Presenter: Jacques Weber	Salle des Etoiles – Sporting Monte-Carlo
2nd August 1991	Shirley Mac Laine Presenter: Roger Moore	Salle des Etoiles – Sporting Monte-Carlo
7th August 1992	Frank Sinatra Presenter: Julia Migenes	Salle des Etoiles – Sporting Monte-Carlo
6th August 1993	Whitney Houston Presenter: Ute Lemper	Salle des Etoiles – Sporting Monte-Carlo
5th August 1994	Stevie Wonder Presenter: Viktor Lazlo	Salle des Etoiles – Sporting Monte-Carlo
4th August 1995	Barbara Hendricks Presenters: Roger Moore and Naomi Campbell	Salle des Etoiles – Sporting Monte-Carlo
9th August 1996	Michael Bolton Presenter: Jean-Pierre Cassel	Salle des Etoiles – Sporting Monte-Carlo
8th August 1997	Elton John Presenter: Maria Grazia Cucinotta	Salle des Etoiles – Sporting Monte-Carlo
7th August 1998	50th Anniversary "Riverdance" Exceptional appearance by Paul Anka and Tasha Vasconcelos	Salle des Etoiles – Sporting Monte-Carlo
6th August 1999	"Notre-Dame de Paris" show Presenter: Monica Bellucci	Salle des Etoiles – Sporting Monte-Carlo
4th August 2000	Shirley Bassey and the Claude Bolling Orchestra Presenter: Charles Aznavour	Salle des Etoiles – Sporting Monte-Carlo

3rd August 2001	The Beach Boys	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: David Ginola and Sarah Marshall	
2nd August 2002	Rod Stewart	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: Michel Drucker and Adriana Karembeu	
8th August 2003	Michael Flatley's Lord of the Dance	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: Elodie Gossuin, Miss Europe 2002, Diana Hayden, Miss World 1997 and Sallie Toussaint, Miss U.S.A. World 1997	
6th August 2004	Lionel Richie	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: Valeria Bruni-Tedeschi, Woody Allen, Corinne Coman and Gaël Leforestier	

President: H.S.H. Prince Albert II

5th August 2005	Anastacia	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: Natacha Amal, Guillaume Durand, with the participation of Sylvie Tellier, Miss France 2002	
4th August 2006	Duran Duran	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: Nelson Monfort with the participation of Sandra Freeman	
27th July 2007	Diana Ross - Raul Midon	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: Christine Kelly and Damien Givélet	

1st August 2008

60th Anniversary

Bill Wyman & The Rhythm Kings Salle des Etoiles – Sporting Monte-Carlo
 Guests: Donovan, Robin Gibb, Eddie Floyd, Mary Wilson, Gary Brooker,
 Louis Bertignac, Albert Lee, Georgie Fame
 Presenters: Frédérique Courtadon and Philippe Manœuvre

31st July 2009	Gloria Estefan	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: Erika Moulet and Sébastien Borgnat	
30th July 2010	Tom Jones	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: Adriana Karembeu, Victoria Silvstedt and Louis Bertignac	
3rd August 2011	Joe Cocker	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: Dame Shirley Bassey and Sandrine Quétier	
3rd August 2012	The Scorpions	Salle des Etoiles – Sporting Monte-Carlo
	Presenters: Sandrine Quétier and China Moses	

2nd August 2013	Eros Ramazzotti	Salle des Etoiles – Sporting Monte-Carlo Presenters: China Moses and Sandrine Quétier
1st August 2014	Diana Krall	Salle des Etoiles – Sporting Monte-Carlo Presenters: Marcus Miller and Sandrine Quétier
25th July 2015	Sting	Salle des Etoiles – Sporting Monte-Carlo Presenters: Frédérique Bel and Laurent Gerra
23rd July 2016	Lana Del Rey	Salle des Etoiles – Sporting Monte-Carlo Presenters: Maïtena Biraben and Omar Sy
28th July 2017	Christine and the Queens	Salle des Etoiles – Sporting Monte-Carlo Presenters: François Cluzet and Maïtena Biraben
27th July 2018	Seal	Salle des Etoiles - Sporting Monte-Carlo Presenters: Adriana Karembeu and Michel Cymes, accompanied by Maïtena Biraben
26th July 2019	John Legend	Salle des Etoiles - Sporting Monte-Carlo Presenters : Michel Drucker and Karin Viard.