

Bachelor's Degree in Architecture

UIC
barcelona

uic.es

Universitat Internacional
de Catalunya
School of Architecture

UIC Barcelona, the university where people matter

We are Barcelona; we have
an international outlook and
comprehensive experience
so that you can be who you
want to be.

Welcome to your new personal goal. UIC Barcelona is the best place to achieve it. Since 1997 we have been teaching people based on academic rigour, university life and enriching life experiences.

We have 15 degree programmes and a wide range of Master's and Postgraduate degrees as well as continuing education courses in the areas of knowledge you are interested in.

Christian humanism inspires us to search for the truth and helps you to achieve your own personal goals.

2.492

Work placement agreements with companies

8

Faculties

666

nationalities

em

erasmus mundus master's course

qualification with European accreditation

00€

Amount awarded in grants

85%

Employability rate

UIC Barcelona, our values will make you valuable

University spirit

The vocation to learn and to change the world

A university involves knowledge, research and knowledge transfer. However we aspire to more. We are people who dedicate our time and effort to learning in order to change the world. You can see this ambition in UIC Barcelona activities. It is in our DNA.

People at the heart of it all

Have the university experience you always dreamed of

Placing each student at the heart of everything means that you are the protagonist in UIC Barcelona. This is our commitment to you, reflected by individual attention, small class groups, a friendly teaching body, supportive services, and everything you need to improve your skills.

Connected to society
**Building bridges to
professional reality**

We are connected to society and to companies. Classes are practical and taught by active professionals. They are complemented by a work placement programme.

[For all these reasons, UIC Barcelona has one of the best employability rates in the Catalan university system.](#)

The future, a practical outlook
**Our teaching and
research is innovative**

Each university is different: we have individual attention, a comprehensive approach to each student, continuous contact with professionals, and innovative teaching and research. We also hold agreements with more than fifty companies and institutions which have placed their trust in UIC Barcelona.

An international outlook
**In Barcelona and in
connection with the world**

Multicultural Barcelona provides an overarching background of talent and knowledge. We also have international agreements and exchange programmes with universities abroad. Some of our degree programmes are taught partly in English; you can even take your entire degree programme in this language.

UIC Barcelona, an unforgettable life experience

Two university campuses

UIC Barcelona consists of our Barcelona campus and our Sant Cugat campus which both have the same mindset: providing all services in connection with each other.

Our Barcelona campus hosts the vast majority of our degree programmes, and our Sant Cugat campus focuses on the field of healthcare and is physically located inside a prestigious hospital.

Student Services

Students Services helps you to achieve what is most important: your personal goals.

It organises a wide range of cultural, sports-related, social and academic activities.

The service provides information and guidance about academic, administrative and extracurricular issues in the university.

It is also responsible for managing grants and other funding options.

Choosing a university involves thinking about the next few years, but also about who you can become for the rest of your life.

Personal Guidance and Coaching Service

This personal service will help you to become who you want to be, and develop your abilities and values. The staff offer knowledge and learning from both an academic and a personal perspective throughout your time at university. The programme begins in first year as part of the induction plan, and concludes with a professional career guidance service.

International Relations Service

UIC Barcelona's international commitment is clear and it imbues all of our activities.

We are open to the world, this can be seen in our wide range of international agreements and mobility programmes for students, teaching staff and researchers.

At UIC Barcelona English is a vehicular language and you will be able to be in continuous contact with the international community.

University Accommodation

If you require accommodation during your time at the university you will be able to apply for student residencies, apartments and rooms that have been especially designed for your needs. Additionally, you can take part in the *Viure i Conviure* (Living Together) programme along with older people.

Professional Strategies

The UIC Barcelona perspective is strongly linked to the needs of both society and business. Therefore it complements academic activities with a careers guidance service to help students and graduates enter the labour market.

Sports

Studying at UIC Barcelona means evolving overall as a person. We encourage students to be involved in sports and physical activities. The university promotes and organises sports activities, competitions and provides discounts and other advantages to students so that they can have access to other facilities and organisations in Barcelona.

Chapel

The chapel is a place for reflection, dialogue and important issues, and it organises activities that are open to the university community as a whole.

Alumni

UIC Barcelona relays its academic philosophy to society through its community of 15.000 graduates. This philosophy is: excellence at work, the individual placed at the centre of everything, the desire to serve and the constant search for truth.

The Alumni aims are:

1. To maintain contact between UIC Barcelona and its former students to disseminate the UIC Barcelona ideology and style.
2. To promote and fund teaching, academic and research activities at UIC Barcelona.
3. To promote professional relationships between Alumni and the world of work, society and culture.

School of Architecture

We will turn you
into a global architect

Professionalism and individual attention

At UIC Barcelona we are aware that architecture has undergone profound changes in recent years.

[We have adapted to the new situation so that we can educate you based on an overarching perspective which will allow you to boost your skills and competences to the maximum degree possible.](#)

At the School of Architecture in UIC Barcelona you will discover a teaching body consisting of architecture professionals who will provide you with good quality individual attention. Our ratio is 15 students per lecturer/ professor for project-based subjects and each student will also be assigned an academic advisor and a professional coach.

A global perspective

The subjects are taught in a cross-disciplinary way in order to ensure that projects are worked on at all different levels: urbanistic, project-based and technical. Therefore [you'll learn to work on a project starting from a territorial level all the way down to the construction details.](#)

Classes taught in English!

[First and second year classes will now be taught exclusively in English](#) so that you can learn to defend and present your projects using vocabulary and terminology that are specific to architecture. Apart from that, throughout your degree programme there will also be various other subjects taught in English.

Committed to society

At the UIC Barcelona School of Architecture we believe in training architects to place themselves at the service of society. [It is the only school of architecture in Spain which teaches compulsory modules on cooperation, sustainability and accessibility.](#)

Cutting-edge technology

We know that technology plays a fundamental role in architecture. Therefore [we have a modelling studio filled with all types of analogical and digital machinery](#) (lasers, numerical control machines and rapid prototyping 3D machines) all handled by an expert who will guide you in your work processes.

Training

We aim to disseminate knowledge and complement your education through our [Foros, which is a series of lectures given by prestigious national and international architects.](#)

[We also organise a Vertical Workshop each year.](#) It is an intensive workshop involving community interest projects which will involve building to a real scale what you have designed previously.

Your professional future

We think about your future. Therefore we have three Company-Sponsored Business Chairs which will allow you to work in specific fields of Architecture within companies from the sector. Additionally, we also allocate all of the necessary resources and staff to ensuring that we have a job bank for you so that we can guarantee that you have the maximum number of job opportunities possible.

In recent years we have achieved [levels of employability of above 85 %.](#)

UIC Barcelona, a passion for architecture

Aina Garcia
GRHAD and GENARCH
Research Groups

Alberto T. Estévez
GENARCH Research
Group
*Author of Bio-Digital
Architecture & Genetics
(2015)*

Alfons Puigarnau
Estética y suspense
Research Group
(funded)
*Author of a monograph
entitled Variations in
History and Visuality*

Emilio Hormias
Bestraten Hormias
Arquitectura
*First Prize at the Ibero-
American Conference
on Wood in Construction,
in Porto, 2011*

Cristina García
Roviras Castelao
Arquitectura
*First Prize for the Petit
Virolai Nursery School
Award, Barcelona, 2015*

David Baena
BCQ Arquitectura
Barcelona
*City of Barcelona
Award, 2014*

Diego Navarro
GENARCH Research
Group

Emilio Hormias
Bestraten Hormias
Arquitectura
*First Prize at the Ibero-
American Conference
on Wood in Construction,
in Porto, 2011*

Guillem Carabí
GRHAD Research Group
*Curator of the Catalan
Pavilion at the
Architecture Biennale
in Venice, 2014*

Iñaki Baquero
BOPBAA Arquitectos
*City of Barcelona
Award 2016 and 2013*

Ivan Llach
TAAB6 Taller
d'Arquitectura Barcelona
*First Prize at the
European 7 Awards,
2004*

Marta Benages
RIL Research Group
RecerCaixa 2015-2018

Judith Urbano
GRHAD Research Group
*Curator for the Casa
Gralla Exhibition in
the Barcelona History
Museum (MUHBA), 2016*

María José Díez
GRHAD Research Group

Roberto Aparicio
AR47 Estudi
d'Arquitectura
*First Prize for the CEIP
Riu Sec Competition,
Cerdanyola del Vallès,
2007*

Samuel Molist
DSM Arquitectes
*Structural analysis
of UPC Student
Accommodation, in
Sant Cugat del Vallès,
2010*

Marta García-Orte
Marqta Arquitectura
*Single family home in
Montras, 2007-2009*

Raquel Colacios
TAAB6 Taller
d'Arquitectura Barcelona
RIL Research Group
*First Prize at the
European 7 Awards,
2004*

Roberto Aparicio
AR47 Estudi
d'Arquitectura
*First Prize for the CEIP
Riu Sec Competition,
Cerdanyola del Vallès,
2007*

Samuel Molist
DSM Arquitectes
*Structural analysis
of UPC Student
Accommodation, in
Sant Cugat del Vallès,
2010*

Marta García-Orte
Marqta Arquitectura
*Single family home in
Montras, 2007-2009*

A teaching team in touch with professional reality

The lecturers and professors in the School of Architecture have close links to the professional world and to research. **They all combine their teaching with jobs in architects offices, research groups, public administration and prestigious institutions.**

Both national and international members of our teaching staff teach the same tools they use in their own jobs in class. In short, the School of Architecture will provide you with a broad education that is strongly connected to professional reality. This is essential in order to undertake activities in various areas and locations around the world.

<p>Álvaro Cuéllar RIL Research Group Winner of the First Prize at the Bilbao Txokoak Awards 2014</p>		<p>Ana Cocho-Bermejo EmDeplo Architects & Morphogenetic Research GENARCH Research Group</p>		<p>Borja Ferrater OAB Office of Architecture in Barcelona Wallpaper Design Award 2010, Roca Barcelona Gallery</p>		<p>Carmen Mendoza RIL Research Group Winner of the ARE Eixample Sud Urbanisation Project, in El Prat de Llobregat, 2008</p>
	<p>Enrique Rovira-Beleta Consultoria Rovira-Beleta Accesibilidad Head of Accessibility for the Olympic and Paralympic Games in Barcelona, 1992</p>		<p>Eva Damià Diagonal Verda DHUB Exhibition Selected for the FAD Ephemeral Exhibitions Award</p>		<p>Felipe Pich-Aguilera Pich Aguilera Arquitectes President of the Spain Green Building Council</p>	
<p>Jonathan Arnabat Arquitectura-G Mies van der Rohe Award for Emerging Architects, 2015</p>		<p>Jordi Roviras Roviras Castelao Arquitectura LITEIS Research Group Patent for Porous Ceramic Pavement for Urban Spaces</p>		<p>Juan Ignacio Eskubi Eskubi Turró Arquitectes Gandasegui Primary School in Galdakano, 2006</p>		<p>Juan Trías de Bes TdB Arquitectura Hotel Mandarin Oriental Barcelona, 2009</p>
	<p>Miquel Lacasta Archikubik FAD International Award, 2015</p>		<p>Pedro Casariego LITEIS Research Group</p>		<p>Pere Vall RIL Research Group RecerCaixa 2015-2018</p>	
<p>Tomeu Ramis Flexo Arquitectura First Prize for the Architecture of Majorca Awards, 2007-2011</p>		<p>Toni Solanas Toni Solanas arquitecte Renovation of the Fàbrica del Sol, 2009</p>		<p>Vicenç Sarrablo LITEIS Research Group Flexbrick Patent</p>		<p>Xavier Martínez AIA Instal·lacions arquitectòniques First Prize at the Construmat Actecir Novetats d'Instal·lacions Awards</p>

Bachelor's Degree in Architecture

With a clear international outlook and universal values, the School of Architecture's Bachelor's Degree in Architecture teaches students along various professional lines and improves competitiveness by encouraging [polyvalence](#), [co-responsibility](#), [entrepreneurship](#) and an [international focus](#).

The social and economic transformations which the sector is undergoing are translated into innovation so that students can take full advantage of all these key elements when they become an architect.

We achieve this through [Integrated Project-based Teaching \(DIP\)](#), a UIC Barcelona School of Architecture teaching method based on undertaking a project at every scale involving simultaneous interaction with all areas of knowledge.

Study programme/ Bachelor's Degree in Architecture

5 academic courses (10 semesters)/300 ECTS

from September to June/ from 9 am to 6:30 pm/ Barcelona Campus

Subjects taught

First year

ECTS	SEMESTER 1	ECTS	SEMESTER 2
9	Analysis of Forms	9	Physics
9	Graphic Expression	9	Information Technology
6	Introduction to the History of Art and Architecture	6	Introduction to Architectural Construction
6	Mathematics	6	Introduction to Architectural Projects
30	Subtotal	30	Subtotal

Second year

ECTS	SEMESTER 1	ECTS	SEMESTER 2
6	Composition I	6	Composition II
5	Projects I	6	Town Planning I
5	Construction I	5	Projects II
5	Structures I	5	Construction II
5	Thought I	5	Thought II
5	English I	1	Foros I
1	Vertical Workshop I	28	Subtotal
32	Subtotal		

Third year

ECTS	SEMESTER 1	ECTS	SEMESTER 2
6	Composition III	6	Composition IV
5,5	Town Planning II	5	Projects IV
5,5	Construction III	5	Construction IV
5	Projects III	5	Structures II
4,5	English II	5	Installations I
2,5	Accesibility	3	Ethics
1	Vertical Workshop ii	1	Foros II
30	Subtotal	30	Subtotal

Fourth year

ECTS	SEMESTER 1	ECTS	SEMESTER 2
6,5	Construction V	6,5	Construction VI
5,5	Projects V	6	Town Planning III
5	Installations II	6	Structures III
3	Cooperation I	5,5	Projects VI
3	Option I	3	Cooperation II
2,5	Sustainability I	3	Option III
2,5	Theory & Critic of Architecture	1	Foros III
1	Vertical Workshop III	28	Subtotal
32	Subtotal		

Fifth year	ECTS	SEMESTER 1	ECTS	SEMESTER 2
	6,5	Projects VII	7	Projects VIII
	3,5	Sustainability II	1,5	Town Planning IV
	3	Deontological Ethics	5,5	Construction VII
	3	Management	6	External Practical Training
	3	Option II	1,5	<i>Foros</i> IV
	3	Option IV	15	Final Degree Project
	1,5	Vertical Workshop IV	36,5	Subtotal
	23,5	Subtotal		

Summary of the subject areas for the bachelor's degree in architecture by module

Modules and subject areas	60	Propaedeutic	112	Projects
		Basic Sciences Drawing Introduction to Architecture		Composition Projects Urbanism Accessibility Cooperation Sustainability
	68	Technical skills	60	Specific subjects
		Construction Structures Facilities		English Thought and Ethics Options Work Placements <i>Foros</i> Vertical Workshop Management

Options	Ceramics Chair Scenography and the City Project Management Object design Digital Project Representation Urban Representations Accessibility and Projects Architecture and International Cooperation Architecture and Heritage Artists and architects : constructing culture CAD CAM Cities On Film. From Urban Space to Urban Imaginings Urbanistic Intervention Inclusive Landscapes Rehabilitation Projects
---------	---

UIC Barcelona, from a degree to a profession

Our own teaching method

Integrated Project-based Teaching (DIP) increases student performance since it avoids the repetition of class material across the different subjects and ensures that the various tasks are spread throughout the various semesters of the degree programme.

[In short, DIP focuses on more organised learning experiences.](#)

A broader labour market

[Integrated Project-based Teaching \(DIP\) helps to enrich the professional profile of architects and facilitates their access to a broader labour market.](#)

Interior and industrial design will also be added to building design, as well as the design of public space and landscapes. DIP encourages students to define assignments themselves and actively search for suitable clients.

Incoming students

In the School of Architecture we consider every student to be unique. We believe in the value of people and have a strong commitment to students. We offer individual attention and accompany students throughout their academic career with the aim of boosting their competences and skills to the maximum degree possible.

[We search for talent through classes in small groups, in which teamwork is encouraged based on continuing professional guidance.](#)

Professional opportunities

Architect's offices, construction companies and estate agents, urban management and planning offices, landscape architecture, environment jobs, industrial design, editorial graphic design, project management, building technology calculations, property development and management, working as a civil servant in city councils and other public administration offices, heritage and restoration, or teaching and research.

Mobility Agreements

[We create links to the rest of the world.](#)

In the School of Architecture we promote mobility and exchange with other foreign universities through the Erasmus programme and many other international agreements, such as the agreement signed with the University of Belgrano in Buenos Aires. School of Architecture students from UIC Barcelona will obtain a double degree that will allow them to work both in Argentina and in Europe through this agreement. It involves spending a year and a half studying in Argentina. The degree from the University of Belgrano will also receive accreditation from the Royal Institute of British Architects (RIBA).

Work Placement Agreements with companies

We have a very close relationship with the world of work in connection with the profession which is demonstrated by the teaching programmes and activities we organise in our university. [More than 80 prestigious national and international architect's offices, various businesses from the sector and other institutions have all placed their trust in UIC Barcelona's School of Architecture in order to undertake applied research.](#) Due to this, students have the opportunity to undertake work experience to complement their education while in close contact with professional reality.

UIC Barcelona, trained to work all around the world

birmingham

Adrián Fernández, 2010

cambridge

Antonia Crespi, 2008

London

Estela Arbesú, 2013

Gonzalo Costa, 2012

María Framis, 2012

Marta Mur, 2011

Roger Llimargas, 2011

Jaume Mora, 2010

Gisela Gaja, 2009

David Fernández, 2008

Francisca Estarellas, 2004

Carola Enrich, 2004

amsterdam

Monserrat Breda, 2010

rotterdam

Joan Sanz, 2012

Conxa Gené, 2008

bruselles

María García, 2010

chicago

Àlex Clará, 2012

new york

Xavier Climent, 2014

Eric Turró, 2012

Silvia Perramón, 2012

Gloria Saus, 2010

Joan Bombardó, 2010

Ignacio Alonso, 2002

boston

Eva Valdecantos, 2010

José M. Ahedo, 2005

los angeles

Isaac Riu, 2012

Ana Gras Samaranch, 2011

miami

Alexis Cogul, 2015

oran

Nieves Quesada, 2002

méxico

M^a del Pilar Celorio, 2012

Alba Carbonell, 2009

Natalia Ibáñez, 2004

José Valverde, 2003

haïti

Carolina Cugat, 2002

rep. dominicana

Miriam Menicucci, 2012

colombia

Benjamín Allepuz, 2003

ecuador

Johann Moeller, 2012

Michel Dreyer, 2012

brasil

Sandra Ojeda, 2010

perú

Santiago Rodríguez, 2013

Anna Duelo, 2010

Hernán Cortés, 2009

chile

Carlos Amat, 2011

David Fernández Llompart, 2009

Andrea Tames, 2004

paris

María Elorriaga, 2013
Borja Pedret, 2008

besançon

María Ángeles Marín, 2009

switzer- land

Gisela Morera, 2012
Carlos Sabater, 2012
Rafa Parga, 2012
Andrea Zupan-Dover, 2012
Anna Sarroca, 2011
Isabel Catany, 2011
Isaac Muley, 2005

milano

María Miranda, 2014

torino

Lidia Permanyer, 2011

marseille

M^a del Mar Rovirosa, 2007

roma

Marta Mauri, 2012
Fernando Mario Rial, 2002

dubai

Cristina García-Ventosa, 2010
Eduardo Carles-Tolrá, 2010

kigali

Anton Larsen, 2012

helsinki

Mariano Pérez, 2008

stockholm

Hugo López, 2003

göteborg

Laura Estévez, 2000

copenhagen

Antonio Rubio, 2009

polska

Carlos Miguel Vilar, 2006

wien

Eva Portilla, 2011

deutschland

Alejandro Vallet, 2013
Juan María Ortega, 2003

beijing

Oriol Peus, 2008

hong kong

María Mercedes Marchán, 2009

shanghai

Marcos Casaña, 2013
Pablo Javier Jiménez, 2011
Enrique Artola, 2011
Pau Mas, 2009
Carolina Barreiro, 2009
Marina Díez-Gascón, 2003

anantapur

Helena Piera Loverdos, 2007

vietnam

Pedro Andreo, 2011

singapore

Eduard Ramón Moix, 2009
Ricard Gonzalvo, 2009
Jordi Farrel, 2009

Beyond the classroom

In the School of Architecture students learn to work in a team, based on the idea that each of the projects undertaken in the classroom always have a commitment to society and our nearby environment in particular.

This becomes clear on two occasions: during the Vertical Workshop, at the beginning of the academic year, for which the whole school works on the production of prototypes for projects of a social nature using a real scale, and during the execution of Final Degree Projects (TFG). For these projects students take on complicated challenges that cover landscaping projects to furniture design.

The Vertical Workshop

Over the eighteen editions of the Vertical Workshop, students have provided real solutions to companies and important institutions, such as Barcelona City Council.

TFG Exhibition

Students' Final Degree Projects are exhibited in emblematic places in Barcelona such as the Museu Nacional d'Art de Catalunya, the Centre de Cultura Contemporània de Barcelona (CCCB), the Architects' Association of Catalonia (COAC) or the Museu del Disseny. In this way the School of Architecture aims to highlight the key role played by schools of architecture in making a reflection on contemporary cities and landscapes. This also confirms our commitment to disseminating students work beyond the academic field.

In short, in the School of Architecture we carry out work and research in order to provide a response that is in favour of a more human and sustainable environment at every level.

UIC Barcelona, grants and funding

Grants

UIC students are able to apply for various types of grants: They are awarded according to the following requirements:

- **Academic:** these are awarded if you passed all your credits from the previous academic year.
- **Financial:** these are awarded based on family income thresholds.
- **Family members:** these are awarded according to the number of members in a family unit.
- **Collaboration:** the amount received when you work in faculties and services.

— **Grants for Academic Excellence:** you can apply for this grant if you have at least an average of 8 from the first year of your baccalaureate and you pass the UIC Barcelona entrance examinations. The degree programmes which are eligible for grants for academic excellence are:

Business Administration and Management (ADE)
ADE - English Programme
ADE + Engineering and Industrial Management
Architecture
Advertising and PR
Journalism
Audiovisual Communication
Law
Pre-Primary Education
Primary Education
Pre-Primary Education (with additional English)
Primary Education (with additional English)
Nursing
Double Degrees

Free credits

UIC Barcelona promotes excellence via free credits in some cases:

- If you received a distinction for your baccalaureate studies 100% of the enrolment fees for your first year will be paid.
- If you received a distinction in a subject you took during your university degree for the credits corresponding to enrolment for the following academic year.
- If you're one of the ten finalists in UIC Barcelona's pre-university competition you will achieve a 100% grant for the first year of the degree programme that you chose in UIC Barcelona.
- If you're one of the 500 top students in the PAU results for the autonomous community of Catalonia or one of the 100 top students in the PAU results for the rest of Spain you will receive a grant for 100% of the first year of the degree programme you choose.

Funding

Once the reservation fee for a place has been paid, in order to pay the rest of the amount of the enrolment fee we offer you the following methods:

- Payment of the full amount
- Payment through a bank in "tailored instalments"
- A student loan

Discounts

UIC Barcelona awards discounts on the amount of the enrolment to certain students or groups. There are other types of discounts:

- For special category large families
- Special one-parent families
- Alumni members
- The children of Alumni members

Admissions procedure

Application for admission

At UIC Barcelona we have our own system for access to the official degree programmes we teach.

Therefore, if you're interested in studying at UIC Barcelona you will need to pass the university's own entrance examinations and obtain official access to the Spanish university system depending on your access route uic.es/es/vias-acceso

Documentation

In order to take the UIC Barcelona entrance examinations you must do as follows:

1. Please fill in this application form which you can find on the internet: (uic.es/solicitud)
2. Please make a payment for the issue and exam fees (once your application has been made the various payment options will appear)
3. Provide the following documentation 5 days before the date of the entrance exam:

- Academic certificates from the last two programmes you have passed and completed
 - The General Terms and Conditions document signed for admission
 - Two passport-sized photographs
 - A photocopy of your National Identity Card or Passport
 - A receipt for the payment of the costs of issuing the paperwork and for the exam
-

Entrance exams

You will have to do an entrance examination if you want to study at UIC Barcelona. The entrance examinations consist of:

- A psychometric test
 - An English language test
 - A general culture test
 - A specific test related to the degree programme
 - A personal interview
-

Reservation and enrolment

Once you have been admitted, you have five days to formalise the reservation of your place (20 % of the total payment for the degree programme) from the date of admission.

If you're a newly admitted student, enrolment will be made effective from the month of June, once the PAU results have been released. [If you're an international student, you will have special enrolment dates due to the specific paperwork involved.](#)

Campus Barcelona
Immaculada, 22
08017 Barcelona
T. +34 932 541 800

uic
barcelona
#morethanauniversity

022016

