

The **Vine & Wine sector is an exciting and highly-competitive area**, where sciences, economics and management skills are at a premium. The **Vinifera EuroMaster courses are designed to provide graduates the best knowledge to start a successful career in the vine & wine industry**, from vineyard management to wine processing or extensive research. The main aims of the course are to develop a broad awareness of international practices and views to be highly-adaptable, open-minded and creative in the approach to viticulture & enology.

Vinifera EuroMaster programme allows you to obtain a joint degree: **European Master of Science in Viticulture and Enology**, it combines an international blend of university lecturers, expert professors, vine & wine specialists, enologists, viticulturists, researchers, biologists, chemists, economists providing superior quality training.

Course Structure

First study year (M1): compulsory core study modules = 60 ECTS

Courses take place in France.

- Immersion period
- Languages
- Viticulture, vine biology, vine ecology and physiology
- Enology, wine analysis and processing, wine diversification
- Economics for the wine industry
- Project management in science
- Study trip and technical visits

Second study year (M2): elective modules = 60 ECTS

Mobility scheme allows students to choose one of the **EMaVE consortium partner institutions** as the main hosting country, according to their career objectives and personal project as well as the possibility of a second mobility abroad EU.

**Except for M2 in Spain (where all courses are taught in Spanish)*

Assessment

Assessment varies between modules with case study analysis, reports and written examinations being used. Mandatory during the second study year, the Master Thesis: research and/or professional experience, in order to pre-

Three semesters in two European countries

Optional Master Thesis Abroad

pare a master thesis report. The worldwide professional network of the EMaVE consortium offers large opportunities to choose from.

Career Prospects

Director/manager of vine & wine estates & laboratories; Cellar Manager; Consultant in Enology; Advisor in Vineyard Management; Market & Trade Consultant; Buyer; Researcher; Lecturer and Professor ...

90% of graduates obtain their target position in less than 6 months (graduate career survey, Dec. 2011).

Jacobus Wilhelm Pienaar,
South African (Vinifera Student
in 2007-2009)

“The experiences and exposure to different mindsets and aspects of the world of wine was invaluable [...] Currently I am the Head winemaker responsible for red wines at the prestigious winery of Nederburg in South Africa (one of SA’s most prize-winning wineries).”

Manuella Webber Witt,
Brazilian (Vinifera Student
in 2007-2009)

“This master enabled me to continue working on research [...] My Master thesis has been written in Germany, in the same Institute of my internship at the Enology department, where I am working, currently, as a PhD student.”

Entry Requirement

- **Minimum academic requirement:** Bachelor Degree in the fields of Plant Production Sciences, Food Sciences or closely related subjects.
- **English language requirement:** certified level B2 of the Common European Framework of reference for Language levels.
- **Courses begin in September.**

Fees & How to Apply

Tuition fees for two years:

■ If you are a Non-EU applicant: **16 000 €**

■ If you are an EU applicant: **8 000 €**

1st application call: October to January

2nd application call: January to May

Apply online on www.vinifera-euromaster.eu

Scholarships

Scholarships can help you to cover tuition fees & expenses during the Master. Find out more on the website.

- **Erasmus Mundus Scholarships**
(you must apply for the 1st application call)
- **EMaVE Consortium Scholarships**
- Other Scholarships available

About the EMaVE Consortium

Vinifera EuroMaster was designed in 2007, by the **EMaVE Consortium**, composed of **eight high profile universities**, renowned worldwide for their expertise and involvement in Viticulture, Enology & related Economic Sciences.

- 🇫🇷 **FRANCE:** Montpellier SupAgro and Bordeaux Sciences Agro
- 🇩🇪 **GERMANY:** Hochschule Geisenheim i.G.
- 🇮🇹 **ITALY:** Consorzio delle Università di Torino, Milano, Palermo, Foggia, Sassari and Consorzio delle Università di Udine, Padova, Verona
- 🇵🇹 **PORTUGAL:** Universidade Técnica de Lisboa ISA and Universidade de Porto
- 🇪🇸 **SPAIN:** Universidad Politécnica de Madrid - ETSIA

Since 2012, **12 associate and renowned partners** have joined the EMaVE consortium, expanding its international network and opportunities: *United States; China; Brazil; South Africa; Australia; Argentina; New Zealand; Canada; Tunisia.*

Contact & Information

facebook

vinifera.euromaster

Vinifera@supagro.inra.fr
+33 (0)4 9961 2055

www.vinifera-euromaster.eu

ASIIN e.V

UNESCO Chairs "Culture and Traditions of Wine" and "World Food Systems"

A3ES

