

Home address : 18, Rue Gounod, Le Bouscat 33110 FRANCE
pierre.mettelin@hotmail.com - Mobil phone : + 33
 677678778

Personal profile	Date of birth : 05 th of October 1951
	Nationality : French

Summary of Experience	To lecture on wine, spirits, oenology and sommellerie :
	- viticulture and wine - making process
	- wine tasting technique
	- grapevine and wine all over the world (French wine and abroad)
	- spirits and liqueurs
	- legislation of wine
	- pairing food and wine
	- service of drinks
	- management of cellar
	- organization of oenological meal and party
	- wine tour guide and organizer

Employment history	<p><i>Since 2012 :</i></p> <ul style="list-style-type: none"> * Wine, Spirits, Beer and European art of cooking Professor at VATEL Bordeaux : 1st, 2nd and Bachelor Class, Foundation Year and Prep Class * Annual teaching missions in China VATEL : Huangshan (2015, 2016, 2017, 2018) & Kunming (2016, July & 2018, November) 1st ans 2nd Class * Wine and spirits Professor at Chamber of Commerce and Industry Bordeaux, of which WORLDSOM Magister (International Sommellerie) * Professional taster (Bordeaux wines) * Tourist Guide in wine estate during summer, Bordeaux area <p><i>September 2007 – July 2011 :</i></p> <ul style="list-style-type: none"> Wine and Sommellerie Professor at Kyung Hee University, Seoul, South Korea <p>Moreover :</p> <ul style="list-style-type: none"> - professional tasting jury member
---------------------------	--

	- sommelier contest jury member (with KISA, the Korean association of sommeliers)
	<i>April 1999 - August 2007 :</i> Wine and Spirits Professor , CAFA Formations company – a private Wine school, Bordeaux Achievements : Being on a wine tasting Committee : Regional Bordeaux AOC / Medoc and Haut Medoc AOC / Guide Hachette des Vins de France
	<i>July 1998 – April 1999 :</i> Wage - earner at « Comptoir des Vignobles », Saint – Emilion – a wine merchant company Achievements : welcome, counsel and sale of wine sales events and wine tasting animer order management and dot – com of wine
	<i>June – October 1997 :</i> Assistant in Château Gamage, Castillon La Bataille – Bordeaux area : viticultural and oenological tasks

Education	Professional education : 2000 ▪ Degree of Faculty of Oenology (DUAD), Bordeaux, Upper Second – Class Honours 1998 ▪ Training period in wine - cellars, Bordeaux 1997 ▪ Degree of Chamber of Commerce of Bordeaux (Institute of Commercial Promotion of Wine and Spirits), Bordeaux 1984 ▪ Training qualification « General knowledge of wine », Faculty of Oenology, Bordeaux
	Academic Education : 1983 ▪ PhD Economic Sciences, University of Bordeaux, First Class Honours 1979 ▪ Certificate Course, Political and Social Economy, University of Bordeaux, Second - Class Honours

Interests	Outside work : arts, music, theatre, cine, hiking, bicycle and travelling (more than 60 travels)
Honour	Enthroned « Baillis de Lalande De Pomerol AOC » in 1986

