

**HOTEL & TOURISM
BUSINESS SCHOOL**

**OPENING OF A 2ND CAMPUS
"LES HALLES", IN 2018**

vatel-bordeaux.com

BACHELOR & MBA DEGREES

**| In International Hotel Management
| Specialization in International
Wine & Spirits Management**

Study in English, Live in Bordeaux (France)

JOIN THE 1ST WORLDWIDE HOTEL & TOURISM BUSINESS SCHOOL GROUP

- 41 campuses
- 4 continents
- 52 nationalities
- 7,000 students
- 33,000 Alumni

A FLEXIBLE AND TAILOR-MADE 5 YEAR CURRICULUM

Courses taught in French or English

Choose the language you feel the most comfortable with and join us! Our Academic Staff is composed of native French and English speakers.

VATEL RECEIVES THE BEST SCHOOL AWARD FROM PROFESSIONALS IN THE INTERNATIONAL HOSPITALITY INDUSTRY

Chosen from over 42 prestigious schools, Vatel Group and its 41 Campuses throughout the world won the "Best Hospitality Management School" award in the 17th edition of the Worldwide Hospitality Awards, with over 1,000 international hospitality professionals participating. The entire industry thus expressed its recognition for and its trust in Vatel Group.

VATEL BORDEAUX: OVER 20 YEARS OF EXCELLENCE

Between tradition and innovation

Created in 1994 in the heart of the traditional wine merchant's district, Vatel Bordeaux is the culmination of more than 40 years of experience spanning the entire globe from two leading partners in the hospitality and tourism industries. Vatel Bordeaux provides its students with dedicated and customized tools to get the most out of their education.

Vatel Bordeaux, 2 campuses (13,780 square feet) located in the Bordeaux city center:

- 1 campus "Chartrons"
- 1 campus "Les Halles" (Fall 2018)
- 22 high tech classrooms & conference rooms
- 2 IT rooms
- 2 professional wine & spirits tasting rooms
- 1 auditorium
- 2 media library
- Free Internet Access
- University Restaurant & snacking

Professional training infrastructure

- 4* Vatel Hotel with 11 rooms and 1 suite
- "Les Tables Vatel" Restaurant
- One application front desk reserved for training purposes
- Lounge bar & Wine corner
- Panoramic banqueting room with a terrace overlooking the Garonne River
- Application kitchens

Application Hotel and Restaurant

The "Chartrons" Campus, which opened in 2016, is located in the center of Bordeaux, in the well-known "Chartrons" district.

This Campus has several application facilities: a 4* eco-labelled hotel, the "Les Tables Vatel" restaurant, a bar, and a banquet room with a panoramic view overlooking the Garonne River.

OPENING OF A NEW CAMPUS FOR THE 2018 ACADEMIC YEAR

Vatel Bordeaux is expanding and a second campus, "Les Halles", will open for the beginning of the 2018 academic year to reinforce development and educational innovation.

The "Les Halles" campus is located across from the "Cit du Vin", in the heart of an urban island that includes a public market, a 27,000-square foot space targeting French southwestern gastronomy where regional producers sell their produce and offer wine tasting.

We are here for you

We will help you to prepare your career and make yourself at home in Bordeaux with our services:

- Student accommodations service managing the student housing
- Student Affairs department
- Internship & job department
- Welcome program (Orientation Day, Bordeaux guided tour, team building activities, and much more)

Our Academic staff recognized for their excellence & expertise

Most instructors and lecturers are active professionals or research experts. With practical experience to support your academic courses, professional internships, conferences, and tours of hotels and vineyards, you can truly immerse yourself in the hospitality and tourism industries.

Socially responsible campuses

In 2016, Vatel Bordeaux became the first hospitality school with a hotel boasting the "European Ecolabel" and "Tourism & Disability" certifications, in line with the aims of the School's general educational projects.

Ideal working environment:

- Overlooking the banks of the Garonne River (the "Chartrons" Campus) and in front of la "Cit du Vin" museum (the "Les Halles" Campus)
- Stimulating multicultural experiences: 670 students & 52 different nationalities
- 10 minutes from the city center by tram
- Only 10 minutes from one campus to the other

UNDERGRADUATE STUDIES

A Bachelor's degree to become an operational manager in an international environment

■ Title and Degrees awarded:

- Bachelor in International Hotel Management (French State Certified Degree Level II)
Equivalent Certification: Bachelor in Hotel Management, Professional Bachelor's Degree
- European Bachelor's Degree in International Hotel Management awarded by Eurhodip (optional)

■ **Educational goals:** Complete knowledge of management, team-building, and executive functions in an international environment. Acquiring a professional, legal, economic, and linguistic culture with the goal of having an operational management position in a company.

■ **Length of studies:** 3 years

■ **Total number of credits:** 180 ECTS (European Credit Transfer System)

► BACHELOR YEAR # 1

Semester 1 > Academic

• Management • Marketing • Human Resources • Computer Sciences • Company Economics • Professional culture • Self image • Hygiene and Safety • Nutrition • Wine vintages • Company Discovery tours • Foreign language I • Foreign language II • Foreign language III – Chinese (optional) • F&B Environment • Hospitality industry environment • Professional practices • Conferences/Workshops

Semester 2 > Internship

- Operational internship in a company
- Duration : 4 months (minimum)
- Stipend for reference only*:
- In France: € 500 net per month

ECTS 60

► BACHELOR YEAR # 2

Semester 1 > Academic

• Management • Marketing • Human Resources • Computer Sciences • Legal culture • Economy of tourism • Economic environment • Current events in the hospitality industry • Business in English • Nutrition • Worldwide wine vintages • Compagny Discovery Tours • Foreign language I • Foreign language II • Foreign language III – Chinese (optional) • Professional practices • Bachelor year 1 internship report

Semester 2 > Internship

- Operational internship in a company, in Europe or in a foreign country
- Duration : 4 months (minimum)
- Stipend for reference only*:
- In France: € 500 net per month

ECTS 60

► BACHELOR YEAR # 3

Semester 1 > Academic

• Introduction to cost control • Marketing • Human Resources • Taxation • Computer Sciences • Career project • Multicultural Management • Hospitality Sales • Wine, beer and spirits • Geopolitics • Tourism and Travelling • Negotiation • Compagny Discovery Tours • Foreign language I • Foreign language II • Foreign language III – Chinese (optional) • Managerial experience • Bachelor year 2 internship report

Semester 2 > Optional internship

- Operational or administrative internship in a company, in Europe or in a foreign country
- Duration : 6 months
- Stipend for reference only*:
- In France: € 500 net per month

ECTS 60

*These internship conditions are for reference only. They are not binding and can change from one internship to another, according to the host country.

• **Admission requirements:**

High School Diploma or University Entry Exam

• **To take courses in French:**

Equivalent to CEFR B2: DELF / TCF B2 (minimum)

DALF C1 (recommended)

• **To take courses in English:**

Equivalent to CEFR B2: IELTS 5.5 (academic) or TOEFL iBT 80

Cambridge CPE B2, CAE B2 or FCE Grade B

► **RESUME OF THE BACHELOR'S PROGRAM**

Bachelor year 1: Students are introduced to marketing, human resources, accounting and professional culture. They become seasoned to catering, banquet management, unexpected events at the front desk or in seminars, and conclude their school year with an internship in France.

Bachelor year 2: While continuing to enhance academic knowledge, students are introduced to management. During the practical training, they manage the 1st year students, while being managed themselves by 3rd year students. Students gain self confidence and do their internship in a foreign country.

Bachelor year 3: Students have all basic knowledge required. Students then are ready to begin team management, right in school. In this year, they develop their analytical capabilities, call upon the knowledge accumulated so far, devise strategies and take their first decisions.

THE MARCO POLO PROGRAM:

Study for a year in the Vatel School of your choice

Students who are considering making a career in the hospitality industry must be prepared for international experiences. Keeping this in mind, Vatel gives students the opportunity to spend their 2nd year in a different Vatel school, located in any part of the world.

Their school year is validated and the ECTS credits are awarded.

These students can also do their internship in the host country.

**THE MARCO POLO EXPERIENCE:
REGINA SABIROVA**

Bachelor student from Vatel Kazan

“I chose Vatel Bordeaux to find out more about this very specific French art of hospitality that the whole world envies. As soon as I arrived, I was able to experience it: both staff members and students put me at ease on my very first day and the only hard thing for me was the French language classes. But I progressed really quickly by going to the movies with my friends, for example, and always speaking French with them.”

GATEWAY TO THE MBA

Prior to the MBA Program: the Passerelle Program

- **Educational Goals:** The Passerelle course enables students to acquire the skills and knowledge in hospitality and restaurant services management required to continue their schooling with MBA Vatel graduate studies. When they have completed this program, they will have received a professional culture, thus allowing them to continue their studies serenely and efficiently.
- **Length of studies:** 3 months.

PASSERELLE (3 MONTHS)

PASSERELLE COURSE

Professional Culture • Self-Image • Current Events in the Hospitality Industry • Hygiene and Safety • Nutrition • Wine Vintages • Food & Beverage Environment • Hospitality Industry Environment • Culinary Culture • Practical Applications • Company Discovery Tour • Workshops and Conferences

• Admission requirements:

Bachelor's Degree in Business / Management without prior experience in tourism and hospitality.

• To take courses in English:

Equivalent to CEFR B2/C1: IELTS 6.0 (academic) or TOEFL iBT 90
Cambridge CPE B2, CAE B2 or FCE Grade B

• To take courses in French:

Equivalent to CEFR B2: DELF / TCF B2 (minimum)
DALF C1 (recommended)

ASTRID HEITZ Current Events in the Hospitality Industry

"After working in the international luxury hotel industry for over 20 years in Sales and Marketing and after coming to Bordeaux to join my family I decided to transmit my passion and experiences to the future hoteliers.

The education of Vatel is a fantastic educational start into the hospitality industry which will allow our students to become the new managers in our industry. They will be able to join any departments but especially in larger structures with an international culture, like Human Resources, Sales and Marketing and Food and Beverages.

The advantages of getting an MBA diploma are the understanding of strategies, intercultural management, innovation and the knowledge they gain from the lecturer's experiences with a real hospitality approach."

Latest Work Experience

2015-2016

Director of Sales & Marketing

Le Grand Bellevue in Gstaad

2013-2014

Director of Sales & Marketing

Le Grand Hotel Bordeaux & Spa

2007-2013

Director of Sales & Marketing

Wyndham Grand London Chelsea Harbour

Prior to the MBA Program: the Foundation Year

- **Educational Goals:** Depending on their majors, students are either introduced to or continue studying marketing, human resources, management, and professional culture. They develop their analytical capacities. They are introduced to restaurant services, banqueting constraints, etc. They finish their academic year with an international internship.
- **Length of studies:** 1 year.
- **Total number of credits:** 60 ECTS (European Credit Transfer System)

► FOUNDATION YEAR (1 YEAR)

FOUNDATION YEAR	
Academic semester	Internship
Management • Marketing • Human Resources • Corporate Taxation • Computer Sciences • Legal Culture • Tourism and Travelling • Company Economics • Nutrition • Wine Vintages • Professional Culture • Managerial Theories • Self-Image • Negotiation • Multicultural Management • Foreign language I (English or French) • Foreign language II (Spanish or German) • Foreign language III – Chinese (optional) • Food & Beverage Environment • Hotel Environment • Practical Applications • Company Discovery Tour • Workshops and Conferences	<ul style="list-style-type: none"> • Operational internship in a company, in Europe or in a foreign country • Duration: 4 months <i>For reference only*:</i> <ul style="list-style-type: none"> • In France: € 500 net per month

• Admission requirements:

Diploma or Bachelor in any major

• To take courses in English:

Equivalent to CEFR B2/C1: IELTS 6.0 (academic) or TOEFL iBT 90
Cambridge CPE B2, CAE B2 or FCE Grade B

• To take courses in French:

Equivalent to CEFR B2: DELF / TCF B2 (minimum)
DALF C1 (recommended)

LE MINH YEN NGUYEN

Foundation Year student

“This program suits students like myself who don’t have a degree in the hospitality and tourism fields, because we can learn all the basics of this industry in a short amount of time. Since I began, I’ve already learned management techniques, administration, marketing, wine culture and much more. And what’s great at Vatel Bordeaux, is that I can apply this right away, with my practical application weeks.”

POSTGRADUATE STUDIES

An MBA to open the doors to senior management positions

Title and Degrees awarded:

- MBA in International Hotel Management (French State Certified Degree Level I)
- European MBA's Degree in International Hotel Management awarded by Eurhodip

Educational goals: Acquiring analytic and decision-making methods, as well as managerial experience. Developing an open mind set on business in general in order to cultivate entrepreneurial qualities, especially in the fields of tourism and the international hospitality industry.

Length of studies: 2 years

Total number of credits: 120 ECTS (European Credit Transfer System)

MBA YEAR # 1

Semester 1 > Academic

- Operational Auditing • Financial analysis • Marketing strategy • Economic Law • Taxation • Computer Sciences • Human Resources Management • Corporate Strategy • Hospitality Strategy • Economy of Tourism & Hospitality • Entrepreneurship • Digital & Innovation • Foreign language I • Foreign language II • Foreign language III – Chinese (optional)

ECTS 60

MBA YEAR # 2

Semester 1 > Academic

- Operational Management • Financial Management • Marketing Management • Human Resources Management • Corporate Strategy • Digital & Innovation • Technical and Professional English • Vatel International Business Game • Final Thesis

Semester 2 > Management Training

- Management training in a company
- Duration: 6 months
- Stipend for reference only*:
- In Europe: € 500 net per month, full board

ECTS 60

RESUME OF THE MBA YEAR 1 ET MBA YEAR 2

MBA year 1: Step by step students acquire analytical and decision-making methods as well as experience as a manager.

MBA year 2: Students study key strategic rules and then apply them to hotel management. Students can choose a specialization for their second year.

Admission requirements:

Direct Entry:

Bachelor's degree in Hotel & Tourism Management or Bachelor's degree in Business or Management including a six-month international internship in the tourism or hospitality fields.

Passerelle or Foundation year program:

You will need to register for these programs in order to be admitted to the MBA.

VATEL INTERNATIONAL BUSINESS GAME (VIBG)

Created and initiated by Vatel Bordeaux, the VIBG is an award-winning online simulation of hotel management (1).

MBA students work as a team to manage a resort, a city-center hotel and a holding. Each team operates in the global market and competes with other Vatel teams from Mexico to Singapore. Analysis, decision-making strategies, competitive performance, team building are the core skills gained by students throughout the VIBG.

(1) Awarded by professionals as "Best Innovative Program"

*These internship conditions are for reference only. They are not binding and can change from one internship to another, according to the host country.

MBA SPECIALIZATIONS

VATEL SPECIALIZATION

Students can choose an MBA Specialization for their second year.

- International Wine & Spirits Management (Bordeaux)
- Luxury Brand Management (Paris)
- Revenue Management (Lyon)
- Events Management (Nîmes)
- Sales & E-marketing Management (Brussels)
- American Hospitality Management & International Business (Los Angeles)
- Resort Management (Mauritius)
- Financial Management (Martigny)
- Ecotourism Management (Madagascar)
- Entrepreneurial Management (Marrakech)

At Vatel Bordeaux, an International Wine & Spirits Management MBA Specialization to boost your international success

Title and Degrees awarded:

- MBA in International Hotel Management (French State Certified Degree Level I)
- European MBA's Degree in International Wine & Spirits Management awarded by Eurhodip
- Award in Wine & Spirits Level II – Wine & Spirits Education Trust
- Award in Wines Level III – Wine & Spirits Education Trust

Educational goals: This MBA is designed to provide you with real knowledge of Wine and Spirits through a variety of hands-on events with professionals: conferences, wine tours, tasting sessions, workshops etc., supplemented by management courses applied to this specific and international industry.

Conferences

Wine & City Tours

MBA YEAR # 1

Semester 1 > Academic

- Operational Auditing • Financial analysis • Marketing strategy • Economic Law • Taxation • Computer Sciences • Human Resources Management • Corporate Strategy • Hospitality Strategy • Economy of Tourism & Hospitality • Entrepreneurship • Digital & Innovation • Foreign language I • Foreign language II • Foreign language III – Chinese (optional) • Wine Tours • Workshops • Sales and Marketing Wine & Spirits • WSET LEVEL 2

ECTS 60

MBA YEAR # 2

Semester 2 > Academic

Introduction to the World of Wines & Spirits • Operational Management • Finance Management • Marketing Management • Human Resources Management • Wine & Spirits Management • Tourism & Innovation • Language of Wine & Spirits • Wine Tours & Workshops

Semester 3 > Management Training

- Management training in a company
- Duration: 6 months
- Stipend for reference only*:*
- In Europe: € 500 net per month, full board

ECTS 60

Copyright: Vincent Bergold

WILLIAM RIBAULT
MBA Wine & Spirits
Management student

“With the mix of theory and practice, we learn five times faster. Through the different wine tours and workshops, Vatel Bordeaux gives us the opportunity to work hands-on and immediately put what we’ve learned in the classroom into practice.”

Wine Harvest

WSET
APPROVED
PROGRAMME PROVIDER

**The most important
Wine & Spirits
training institute at
the international level.**

BUILD YOUR INTERNATIONAL CAREER IN THE BOOMING HOSPITALITY & TOURISM INDUSTRIES

Main jobs & positions in hospitality, tourism, wine & spirits

► EXECUTIVE & MANAGING BOARD

- Chief Executive Officer
- Managing Director / General Manager
- Chief Operating Officer
- Chief Financial Officer
- Business Founder / Owner

► HOTELS, RESTAURANTS & SPAS

- Hotel and Restaurant Director
- Restaurant / Bar Manager / Supervisor
- Food & Beverage Manager
- Resident Manager
- Rooms Division Manager
- Duty / Front Office Manager
- Concierge
- Revenue / Yield Manager
- Room Division / Floor Manager
- Guests Relations Manager
- Executive Chef
- Housekeeping Team Leader
- Spa and Wellness Activities Manager
- Guest Experience Manager

► SALES AND MARKETING

- Sales and Marketing Director
- Business Development Manager
- Sales / Export manager
- Brand Manager / Ambassador
- Distribution Channel Manager
- Marketing & Development Project Leader
- Social Events and Community Manager

► FINANCE, ADVISORY, HUMAN RESOURCES

- Operational / Quality Auditor
- Accounts Payable Manager
- Human Resources Manager

► TOURISM, EVENTS, BANQUETS & CONFERENCES

- Event Coordination Manager
- Communication Manager
- Public Relations Manager
- Tourism Manager
- Events and Wedding Planner

► WINE & SPIRITS

- Wine merchant / Trader / Broker
- Import / Export Manager
- Sommelier
- Wine Tourism Manager

WHO RECRUITS FROM US?

BORDEAUX EXPERIENCE: ADRIEN CASCIO

Head Sommelier at Le Gabriel restaurant

“Thanks to Vatel Bordeaux’s internship opportunities, I had the chance to work in some of the leading institutions in the international hospitality industry such as Royal Monceau Raffles Paris and learn from famous Parisian Sommeliers.

In 2016, I became Head Sommelier at Le Gabriel restaurant, at Place de la Bourse in Bordeaux. I am in charge of serving wines and other drinks in the gourmet restaurant and bar area. I handle the supply, management and accounting tasks for the entire wine cellar on a daily basis. As semi-finalist in the 2017 Trophée Duval Leroy - Best Young Sommelier of France Competition, more and more professionals of the region have confidence in me and recognize my expertise.”

WITH VATEL, A POWERFUL NETWORK TO ENSURE YOUR MOBILITY AND SUCCESS

33,000 Alumni

Vatel alumni are located in Europe and around the world, working in operational and senior management positions in the finest hotels. When they graduate from Vatel, they form a priceless network that “facilitates” the job search, as they prefer, whenever possible, to take Vatel interns and hire Vatel graduates to join their teams.

VATEL BORDEAUX’S PARTNER NETWORK

At Vatel Bordeaux we have forged close relationships with some of the most famous and prestigious hotels and vineyard estates in the Bordeaux region.

MAKE YOURSELF AT HOME IN BORDEAUX & EXPLORE FRANCE

760,933 inhabitants

6 million tourists in 2015
(by Lonely Planet)

7,000 wine estates

1 hour from the Atlantic Ocean,
2 hours from Paris,
3 hours from Spain
by land

20 minutes from the world's best
vineyards and wineries

Stone Bridge

Bordeaux Wine

La Cité du Vin: a world of cultures

LISTED ON THE UNESCO WORLD HERITAGE

- 2017: Voted the world's **"best city to visit"** by the Lonely Planet
- 2017: Named **"Top Tourism Destination"** by the Los Angeles Times
- 2016: **"2nd Best Worldwide Destination"** by the New York Times
- 2015: Named **European Best Destination**

Saint-Emilion – Medieval Village

BORDEAUX EXPERIENCE: QIANGQIAN WU MBA Student

"I'm really happy in Bordeaux. It's a nice, calm city. It's easy to get around using the tram, and the inhabitants of Bordeaux are very warm and welcoming. I feel at home here."

Place de la Bourse

Dune du Pilat – Arcachon Bay

5 REASONS TO CHOOSE VATEL BORDEAUX

1. MEMBER OF THE 1ST WORLDWIDE GROUP OF HOSPITALITY MANAGEMENT SCHOOLS

Benefit from the VATEL network with 41 campuses located in 36 countries, more than 50 nationalities, 7,000 students, 33,000 alumni, a student exchange program, and MBA specializations.

2. A TAILOR-MADE AND MULTIPLE SKILLS PROGRAM

Experience a well-rounded education program that trains highly-qualified professionals. Join a flexible 5-year curriculum where your professional projects are stimulated. And be bathed in multi-cultural classes and courses that are taught by active professionals, Anglo-Saxon teachers and lecturers.

3. PROFESSIONAL OPPORTUNITIES

The hospitality and tourism industries will create 3.5 million new jobs every year for the next 10 years. Grab the lion's share and build your career overseas. A whopping 95% of our students are working only three months after graduation.

4. HIGH CLASS AND ECOLABEL PREMISES (HOTEL/RESTAURANT/SCHOOL)

With our campuses "Les Chartons" and "Les Halles" (opening in 2018), we offer you unique facilities in France with high-tech classrooms, a 4* Vatel Hotel, the Tables Vatel restaurant, a panoramic banqueting room with a terrace overlooking the Garonne River, a lounge bar & wine corner and much more.

5. BORDEAUX: ONE OF THE BEST PLACES TO STUDY IN FRANCE

Bordeaux has been elected as "Trendiest city in the World 2017" by the famous travel guidebook, Lonely Planet. Both tradition (vineyards, UNESCO heritage) and innovation (a new football stadium, a concert hall, a fast track line to reach Paris in less than 2 hours) make Bordeaux such a unique and attractive city.

STUDENTS FACTS

670
STUDENTS ON CAMPUS

STUDENTS BY NATIONALITY

SELECTION PROCESS

Learn more:

vatel-bordeaux.com

SELECTION PROCESS

Step 1: Application Form

Candidates are requested to submit their completed application online at **vatel-bordeaux.com** or you can send an email to **admissions.bordeaux@vatel.fr** to receive the application form.

You will need to write an essay in English or in French (depending the language of the courses).
Only complete applications will be considered.

Step 2: Entry Exam

On receipt of the Application Form including all required documents, the Admission committee will invite the candidates to take the 2-step entry exam:

- 1. Online test: English, logic, personality test for Bachelor & MBA candidates.
- 2. An interview by Skype in English or French depending the language of the courses (15 minutes for Bachelor candidates / 30 minutes for MBA candidates).

The Admission committee will then inform candidates, within 2 weeks, of their decision. In case of acceptance, you will receive all the admission process documents.

You will find all the selection process details at:

vatel-bordeaux.com/admissions/admissions-requirements

**Candidates are encouraged
to apply early and the selection
process will end on May 31, 2018.**

VATEL BORDEAUX ADMISSIONS OFFICE

Vatel Bordeaux Admissions Office
4 cours du Medoc - CS 70093
33070 BORDEAUX Cedex FRANCE
Phone: +33 (0)5 56 01 01 76 / 75
E-mail: admissions.bordeaux@vatel.fr

Carine Sauvey
Head of Admissions
Department

Lucie Fuentes
International
Admissions

Patrick Garrido
International
Admissions

HOTEL & TOURISM
BUSINESS SCHOOL

CAMPUS ADRESSES

CHARTRONS

Vatel Bordeaux Chartrons
4 cours du Medoc - CS 70093
33070 BORDEAUX Cedex
FRANCE
Phone: +33 (0)5 56 01 78 08

LES HALLES

Vatel Bordeaux Les Halles
117 Quai de Bacalan, 33000
BORDEAUX
FRANCE

ADMISSION ADDRESS

Vatel Bordeaux Admissions Office
4 cours du Medoc - CS 70093
33070 BORDEAUX Cedex FRANCE
Phone: +33 (0)5 56 01 01 76
E-mail: admissions.bordeaux@vatel.fr

FOLLOW US!

VATEL BORDEAUX

VATELBORDEAUXOFFICIEL

ADMISSIONS.BORDEAUX@VATEL.FR
VATEL-BORDEAUX.COM

ABIDJAN • ANDORRA • ASUNCIÓN • BAKU • BANGKOK • BORDEAUX • BRAZAVILLE • BRUSSELS • BUENOS AIRES • CASABLANCA • CYPRUS • DAKAR • HO CHI MINH CITY
• HUANGSHAN • ISTANBUL • KAZAN • KIGALI • KUALA LUMPUR • KUNMING • LOS ANGELES • LYON • MADAGASCAR • MADRID • MANILA • MARRAKECH • MAURITIUS •
MEXICO • MONTENEGRO • MOSCOW • NANTES • NEW DELHI • NIMES • PARIS • REUNION ISLAND • SALTA • SAN DIEGO • SINGAPORE • SWITZERLAND • TBILISI • TEL AVIV • TUNIS