
Course information

AGENDA: 100 h

DURATION: 2-week intensive
course or any other time
confi guration.

PREMISE: Minimum age of 18 years old.

COSTS: 2.950 €

AUDIENCE: Study groups with maximum 25 attendees.

TEACHERS: A team graduated at Doemens as beer
Sommelier, with professional experiences in the areas
of production, distribution, communication, education,
commercialisation or service of beers.

Minimum age of 18 years old.

Three principles guide our professional development training:Quality DistinctivenessPassion

Beer Sommelier

Doemens Academy

For information, contact

Doemens e.V.
Stefanusstraße 8 / 82166 Gräfelfi ng

Nicola Buchner
Phone: +49898580534
E-Mail: biersommelier@doemens.org

www.doemens.org

About Doemens

Founded in 1895 and situated in Munich (Germany),
Doemens is an institution dedicated to the education
and consultancy strongly oriented to the beer business,
which operates globally with international recognition
and reputation.

In 2004, Doemens pioneered presenting the fi rst
professional beer sommelier course in the world.

Programme

PROFILE
Course addressed to people from beer service, production,
logistics, communication and commercialisation, besides
gastronomy entrepreneurs, professionals and enthusiasts.
This education project delivered worldwide follows
principles and contents aligned with the guidelines of the
head offi ce in Germany.

TOPICS
 ■ Beer Sommelier:

an ambassador under the optics of ethics

 ■ Introduction to the beer culture

 ■ Introduction to the sensory analysis

 ■ Beer & health

 ■ Raw materials

 ■ Brewing process

 ■ History of beer

 ■ Beer & gastronomy

 ■ International beer styles

 ■ Transport, storage and service

 ■ Beer and marketing

 ■ Beer and food pairing

 ■ Wood and barrel ageing of beer

 ■ Professional beer services

 ■ The Beer Sommelier in the world:
trends & prospects

Exams and certifi cates

Mastery of the training content is determined via written
as well as several hands-on assessments.

These must be completed independently of one another.

The certifi cate of conclusion of the Professional Beer
Sommelier Course, delivered by Doemens with international
recognition, will be given to the student approved.

Areas of work

 ■ Hospitality: bars, restaurants and hotels
(logistics, communication and service)

 ■ Breweries
(R&D, production, logistics, communication
and commercialisation)

 ■ Markets, beer distribution and import companies
(logistics, communication and commercialisation)

 ■ Event agency
(logistics, communication and service)

 ■ Specialized media
(newspapers, magazines, blogs, web, radio, television)

