
1

Admission Requirements
The Berlage Post-Master of Science in Architecture and Urban Design

1.	 Qualification
You have distinguished yourself in your professional degree in the following
disciplines: architecture, urban design, landscape architecture, spatial
planning, town or urban planning, or an allied discipline.

2.	 Degree
 – You have a master’s degree equivalent to a Dutch MSc. degree in a main
subject closely related to the post-master’s program.
 – Or a five-year professional bachelor’s degree that is equivalent to a Dutch
MSc degree in a main subject closely related to the postmaster’s program.
 – Or you have a four-year, or longer, university bachelor’s degree with proof
of qualification/registration entitling the applicant to practice architecture in
their home country plus a minimum of two years of work experience.

The TU Delft requires all applicants to its post-master’s programmes to meet
specific entry degree requirements. Eligibility for recognition and comparison
of qualifications is determined via a series of international databases.

3.	 Proof of English Proficiency
	– A TOEFL test with a minimum of 22 points for every section and an overall
Band score of at least 100. We only accept internet based test.
	– IELTS with a minimum of 6.5 for each section and an overall band score of
at least 7.0
	– University of Cambridge Certificate of Proficiency in English, or the
University of Cambridge Certificate in Advanced English.

The following applicants are exempted from the English test requirement.
Nationals from the USA, UK, Ireland, Australia, New Zealand, and
Canada. Also applicants who obtained a bachelor’s degree in one of the
aforementioned countries. Please note that applicants who obtained a
bachelor’s degree at an overseas branch of a university from one of the
aforementioned countries are not exempted from the English language
proficiency requirement.

If Test Centres are temporarily closed or it is impossible for students to travel
(for example due to unsafe situations), TU Delft will accept the TOEFL iBT
Special Home Edition Test for the 2024 intake, provided that you meet the
above mentioned test scores. The IELTS Indicator test and The IELTS Online
(Academic) test however cannot be accepted.

The admission committee regards English proficiency as crucial for a
successful study at The Berlage. Therefore, we do not accept a lower
score than the requirement. In order to meet the admission deadline, we
recommend to take the IELTS or TOEFL on the earliest possible date. In the
case that you are close to a deadline, we do accept a print screen of your
results.

2

4.	 Personal Position Statement
A personal position statement is integral to your application. This statement
should position yourself within contemporary architecture practice and clearly
express your future career goals, the skills you want to develop by studying at
the Berlage, and how will the Berlage help you prepare you for the future you
envision for yourself in architectural design practice and/or research. We use
the personal position statement to evaluate your position, writing skills, and
ability for critical thinking. The personal position statement should therefore
be in English and between 2,000 and 3,000 words in length.

In your personal position statement,we are looking for:

	– evidence of a clear position about how you related to contemporary
architectural and urban design practice
	– evidence of intellectual maturity and desire to pursue advanced design and
research studies
	– definition of the key questions that might be answered during study; or the
important issues that would be addressed by the study at The Berlage
	– willingness to develop cross-cultural and cross-disciplinary design and
research skills
	– willingness to learn in a collaborative and experimental setting
	– evidence of ability to establish a logical and well-reasoned English-language
discussion

5.	 Two Reference Letters (written in English)

6.	 Extensive Curriculum Vitae

7.	 Self-introduction Video
Each applicant is asked to submit a three- to four-minute video that introduces
you to the admissions committee, sharing your background and experiences
and telling about your traits and motivations. Please provide a video link (URL)
to your self-introduction video in a separate PDF page as part of your CV, and
not embed the video file itself. Please upload the video to either YouTube or
Vimeo, making the video public and unlisted. Unlisted means that anybody
who has the link can view the video, but it doesn’t appear in your channel or
in search results. Note that the size of your application documents should not
exceed 20 MB.

8.	 Proof of identity

9.	 Portfolio
The digital portfolio should include samples of work from your previous
educational programme. Working experience may be added to the portfolio.
A portfolio should reflect the scope and variety of your previous training and
experience with specific emphasis on your personal interests as well as your
academic and practical skills particularly in drawing, writing and analysis.

3

Neatness and clarity of presentation are extremely important as they reflect
both your attitude towards your work as well as your ability to communicate
your work in a comprehensive and deliberate manner.

What to include in your post-master portfolio:

	– The portfolio cover should include your full name and contact information.
	– Include a total maximum of five projects, either from your previous
education or practice. “Projects” demonstrate your experience and
capabilities, and might comprise examples of design or planning projects,
extracts of written reports, publications, or research and analytical work.
See below for more details.
	– Include at least one single authored project
	– Include your final project (or most recent)
	– At least one of the projects included should clearly demonstrate your
capabilities with respects to analytical and reasoning skills.

Project Documentation:

The five projects can include (either A or B)

A: Design or planning projects
	– Concept sketches and/or diagrams, showing preliminary visual development
of ideas, approaches and methods and showing how you organise your
ideas.
	– Finished drawings of original design or planning work
	– A written explanation (in English) of the problem, the goals and objectives
of the project, overall concept, how the solution was reached and your
contribution to team work.

B: Research projects, publications, or research and analytical work
	– Extract of the material which give a good impression of the overall project
including the problem questions, the method of analysis and findings;
which may include drawings, text, mpas or other examples.
	– A summary explanation (in English) of the objectives, findings and
conclusions of the work and an explanation of your contribution.

Please note that for all projects shown we require you to include the name(s)
of the author(s)

Per project define
	– Name and location of the project
	– If it is academic or professional
	– If it is individual or group work
	– Your role in the process
	– Your exact contribution to the project
	– The level of the project, if academic (year/semester of your study in which
the project was carried out)
	– Date when the project was carried out
	– Name and e-mail address of the supervisor of the project

4

The size of your portfolio
Please be aware that quality is more important than quantity. Note that
portfolios are evaluated digitally and should be easily readable without
zooming or scrolling.

Therefore:
	– The size of your portfolio should not exceed 20MB
	– The size of the pages should not exceed A4
	– The number of pages should not exceed 30 A4 size pages
	– It is not allowed to show more than one A4 size page per screen
	– It is not allowed to use the booklet format because that is two pages per
screen
	– The document format should be PDF
	– Be aware that landscape layout suits our requirements best
	– These requirements are very strict. If you do not meet them, your portfolio
will not be evaluated andyouwillnotbegivenanotherchancetoapplythis
academic year.

Please note: Though we take the utmost care with all submitted
documentation, we cannot be responsible for files that have been sent
either corrupted, incomplete, or beyond the maximum size accepted by our
system. Therefore,we highly advise you to check and double check your PDF
documents before sending.

10.	Payment of the application fee
Please note that you are not assured of admission simply by meeting our
requirements and sending us all the required documents.

