

Marta Pelegrín Rodríguez

Co-founder **MEDIOMUNDO** arquitectos
mpelegrin (at)mediomundo.es

Architect with a high qualification in design and management in international projects, great team-working capacity and deep experience in international projects based on her professionalism, rigor, technical training and German-English language skills.

EDUCATION

2000 - ARCHITECT Escuela Técnica Superior de Arquitectura (E.T.S.A.) in Seville (Nº1. Awarded 'best graduation qualification' of the year's generation).

2006 - current Associated Professor at Architectural Design and Project ETSArquitectura

2012 - PhD in Architectural Design at the Escuela Técnica Superior de Arquitectura (E.T.S.A.) in Seville on course.

LANGUAGE SKILLS

Spanish - Mother tongue

English - Advanced

German - Advanced

COMPUTER SKILLS: Autocad, BIM/ Archicad, Adobe Suite, Presto, Cype, Microsoft Office

WORKS

2007-2015 NEW FACULTY OF HEALTH SCIENCES, GRANADA

3rd Prize International Campus health Science Competition: 2007

1st Project Health Science Faculty: 2009, Building Completion: 2014, 16.000m2. Budget: 21.000.000 €

Developer: Vice-deanery of Heritage, Infrastructure and Campus at the University of Granada.

UTE-Management: Territorio Y Ciudad (M.g Fustegueras) and Technical Advisors: Elite Ingeniería Slp (Technical equipment - Installations), Tedeco Ingenieros SI (Structure). J. A. Lubiano, J.c. Castro.(Quantity Surveyor + Management).

2010-2015 SCHOOL EXTENSION AND LANGUAGE CENTRE REFURBISHMENT GRANADA.

1st Prize National Competition: 2010, Project 2012, Building Completion: 2015, 200+7500m2. Budget: 1.400.000€

Developer: Andalusia Educational Ministry.

Advisors: Elite Ingeniería SLP. Tedeco Ingenieros, +Quantity &Quality surveyor.

2005-2011 HEALTH CENTRE MEMBRILLA, CIUDAD REAL.

1st Prize National Competition: 2005

Project 2007, Building Completion: 2011, 2450m2. Budget: 1.960.000€

Developer: SESCOAM. Health Ministry Castilla La Mancha Administration

Advisors: Tedeco Ingenieros, Ing.Elias Perez Lema. +Quantity &Quality surveyor.

2008-2010 SOCIAL CENTRE MACARENA TRES HUERTAS. SEVILLE.

1st Prize National Competition: 2008

Project 2009, Building Completion: 2010, 450m2. Budget: 450.000€

Developer: City Administration of Housing and Social Housing Investment (Emvisesa)

Advisors: Tedeco Ingenieros, Ing.Elias Perez Lema.+ Quantity &Quality surveyor. +Mario Ortega BIM Management.

2004-2009 COUNCIL -LIBRARY in CAÑADA ROSAL, SEVILLE.

1st Prize National Competition: 2004

Project 2006, Building Completion: 2009, 200m2. Budget: 315000€

Developer: Regional government Andalusia, City Council.

Technical Advisors: Di-MARq SI Engeniering, A. Perez Cascan Quantity &Quality surveyor.

2004-2009 MOVIE THEATRE. SAN FRANCISCO, VEJER de la FRONTERA, CADIZ.

1st Prize National Competition: 2002

Project 2006, Building Completion: 2009, 1500m2. Budget: 2.500.000€ Developer: Regional government Andalusia, City Council.
Technical Advisors: Di-MARq SI Engeniering, Tedeco Ingenieros, A. SANDAR Quantity & Quality surveyor.

2004-2009 32 SOCIAL HOUSING in CONIL CADIZ..

1st Prize National Competition: 2004

Project 2006, Building Completion: 2009, 4.500m2. Budget: 2.000.000€

Developer: ROSAM. Regional government Andalusia, City Council.

Technical Advisors: Di-MARq SI Engeniering, Pedro Alvarez, A. SANDAR Quantity & Quality surveyor.

2010-2011. 24 SOCIAL HOUSING in ALMOHARÍN, CÁ CERES.

1st Prize National Competition: 2010. Project 2011.S:3.760m2.B:1.890.000€

Developer: URVIPEXSA Regional Government Extremadura.

2004-2006.

12 SOCIAL HOUSING in CALA, HUELVA.

1st Prize National Competition: 2006. Project 2007. S:1000m2 B:500.000€

Developer: EPSA. Regional Housing Government Andalusia, Local Gov Boureau. Huelva.

2002-2008 8 SOCIAL HOUSING in EL RUBIO, SEVILLA.

1st Prize National Competition: 2002. Project 2004. Built 2006 S:750m2 B:365.000€

Developer: Local Council. Sevilla

OTHER PROJECTS

HOUSING COMPETITIONS.

2014 - 24 Social Housing Gräfelfing Munich. Germany. Developer: Gemeinde Gräfelfing.

2010 - 32 Alojamientos protegidos y Centro Social. Sevilla Este. Developer: EMVISESA

2010 - 18 Social Housing Aliseda Cáceres. Developer: URVIPEXSA Social Housing

2010 - 14 Social Housing Villar del Rey. Badajoz. Developer: URVIPEXSA

2010 - 14 Social Housing Monesterio Badajoz. Developer: URVIPEXSA

2010 - Social Housing Villar del Rey. Monesterio Developer: URVIPEXSA

2009 - 160 Social Housing en Villaverde Developer: EMV Madrid.

2009 - 220 Social Housing "Parque Amate" Seville. Developer EMVISESA.

2009 - 52 Social Housing c/Alberchigo. Torreblanca. Seville. Developer EMVISESA.

2009 - 52 Social Housing c/Torrelaguna. Torreblanca. Seville. Developer EMVISESA

2009- 55 Social Housing. Baeza. Jaen. Developer. EPSA.

SOCIO CULTURAL PROJECTS

2015 Primary School in Winnenden. Germany. Educational Ministry Baden Wurtemberg

2014 Bauhaus Museum in Dessau. Germany. Bauhaus Foundation. Berlin

2012 Health Centre Lujan. DASMI. Argentina.

2012 CAF Centre & Boeureau Montevideo Uruguay.

2012 Primary School in Burguillos. Seville. Educational Gov. Seville. Andalusia.

2012 Primary School in Peñafior. Educational Gov. Seville. Andalusia.

2012 Primary School in Carboneras. Educational Ministry Andalusia.

2012 Circus Museum Albacete. Developer: Soc. Estatal Gestión Inmobiliaria Patrimonio.

2011 Cultural Centre Polígono Sur. Sevilla City Council

2010 University Classrooms Building. Developer: Rabanales Campus University Córdoba

2010 Social Centre San Pablo. Developer EMVISESA.

2010 Social Centre Pinomontano. Developer EMVISESA

2009 Teatro en Alhama de Murcia. Developer: City Council.

2009 Basque Culinary Centre. Developer: University Donostia San Sebastian.

2009 Almeria Council Boureau. Developer: City Council.

2008 Centro Cívico y Auditorio en Loja. Granada. Developer: Andalusian Cultural Minsitry

2008 Public Swimming Pool. Herrera. Developer: City Council

URBAN PLANING AND LANDSCAPE

2012 SALT LAKE CITY UTAH USA.69-70 Spaces in between
2009 Urban Landscape Surroundings. Vejer de la Frontera. Developer: EPSA.
2009 Urban Fair Park La Rinconada Sevilla. Developer: City Council
2009 High Risk Sport and leisure Park Las GraverasLa Rinconada Sevilla.
2005 Urban facilities garden. La Chanca Conil 8.500m2
2004 URBAN PARK 'Virgen Consolación' Utrera. 1st Prize. 120.000m2

PARTNERS AND COLLABORATIONS

2013 EDDEA ARQUITECTURA Y URBANISMO S.L.P. ATLANTICA PLATFORM SL
KINDERGARTEN K1 AND K2, Leninsky District Moscow. System based on Design re-use patron for Kindergarten. K1= 4173 M² K2= 6.096 m².
PARKINGS AND HUBS 1,2,3. H1,2,3= 14400 M² (500 cars) Leninsky District Moscow. System based on Design re-use patron Hubs, Moscow
RESIDENTIAL TOWERS RAYON AEROPORT, MOSCOW 80.000 m² , 2014 Preliminary Project. (8towers 20 floors),
MASTERPLAN, SAVVINO, Moscow Preliminary Concept 450.000 m² .
MASTERPLAN, SAVVINO, Sapronovo, Moscow Preliminary Concept
DESIGN RE-USE PATRON SYSTEM FACADES, Yuntulovo, St. Petersburg
DESIGN BUSINESS PARK, Yuntulovo, St. Petersburg
2005-2006 TERRITORIO Y CIUDAD.SLP
2006 Masterplan logistic Plan at Alcalá Guadaira (Seville).incl. Urban Plan
2006 Masterplan Residential and urban facilities. Metro. "La Isla" at Alcalá Guadaira (Seville).
2006 Master Plan Residential and urban facilities."Zacatin" at Alcalá Guadaira (Seville).
2005 SIALKA SA. Architecture & Engeneering
2006 1st Prize. Health Centre Competition (Membrilla, Ciudad Real). Project and Building completed, 2011. Promotor: SESCOAM (Gov. Castilla-LaMancha) Budget: 1.960.000€2450 m2. Contractor: SERANCO SA
Health Centre competitions: Villahermosa, Moral de Calatrava, (Castilla la Mancha).
2000-2005 Cruz y Ortiz Arquitectos
Project leader Het Nieuwe Rijksmuseum Amsterdam (Netherlands). Competition, preliminary design and Final design Phase. Both in Seville and Amsterdam Offices.
Other projects and buildings developed at Cruz y Ortiz:
Andalusia Gov. Offices Building, Almanjayar Granada, CarPark Building
Rijksmuseum Atelier and Restoration Building, Amsterdam,
, University Library Competition Amsterdam
Jerez Stadium competition, Jerez, Cadiz.
Theatre Canal competition, Madrid.
2010-2011 Development of the Interior and Exhibition Design, Asian Pavillion Rijksmuseum. Final Design Phase and checkout Drawings for Construction.

OTHER

Her buildings and designs have received prizes in national and international competitions, her designs have also been shown in several exhibitions, Mostra Espanha 2015 and Contemporary Art Andalusian Centre 2014 architectural program, catalogued at the Arquia Foundation (Theatre-Cinema in Vejer, Cadiz and Social Housing in Conil, Cadiz), and have been selected for awards such as the International Daylight Spaces (Health Sciences Faculty, Granada), 0+10+X World Architecture Community (Social Center Macarena, Sevilla), 11th Spanish Architecture and Urban Planning Biennale 2014 (Cañada del Rosal Library, Sevilla), 9th Spanish Architecture and Urban Planning Biennale 2010 (Urban AttributesResearch project). She has been finalist at 'Emerging Woman Architect of The Year' 2015 by Architectural Journal (UK).
She has been invited to present her work at internationally at Instituto Cervantes in Beijing, Universidad de la Republica Uruguay, Universidad Internacional de Andalucía, and in International Congresses at Wien Universität, Facultad Arquitectura Oporto, Lusófona Lisboa, Politénia Valencia, ETS. Arquitectura Madrid, Málaga, Granada, Zaragoza, Barcelona, Colegio Oficial Arquitectos de Cádiz, Málaga, Almería y Granada. She's giving lectures at Master's Degree in 'Sustainable Cities and Architecture' at Seville University, 'Master Renewable Energy' at Universidad Internacional Andalucía.