
Technische Universität München

Facts & Figures 2010

TUM. The Entrepreneurial University – our motto speaks for itself.
A pioneering establishment, TUM brings together the widest diversity
of talent – fostering and synergizing it to create exciting teams with new
perspectives and possibilities. The results are a powerful corporate
identity and world-class performance. Value creation through value
enhancement.

Our success is built on a number of pillars – deep expertise and special-
ization, a spirit of collaboration and active team work across fields and
faculties, close ties with the professional world and the diversity of our
staff and students. You will find our graduates in all four corners of the
globe. Since its foundation in 1868, TUM has played a significant role in
transforming the German state of Bavaria into a high-tech hub. Mean-
while 13 Nobel price winners have been generated by TUM. We bundle
the full spectrum of natural, engineering, educational, medical and life
sciences, flanked naturally by business studies. This portfolio of studies
is unique in Germany and a rarity in Europe.

ProfileThe ESA satellite GOCE was successfully launched into orbit around the earth on
March 17, 2009. Over two six-month periods, this satellite will measure minute
differences in the Earth’s gravity field with unprecedented accuracy. The data will be
evaluated by the Chair for Astronomical and Physical Geodesy at TUM.

11

13

13

471

471

471

388

995

99

94

99

9

99

99

13

99

Munich

Garching

Freising TUM locations

Munich

Garching

Freising

Iffeldorf

Obernach

Wettzell

Straubing

Singapore

TUM Science
network

Max Planck Institutes
Garching
Martinsried
Munich

Helmholtz Zentrum
München
Neuherberg

iwb Anwenderzentrum
Augsburg

Fraunhofer-Institut
Holzkirchen

Locations & NetworksFaculties

137 programs – 13 faculties – 3 locations

Munich

Architecture

Business studies

Civil engineering
and surveying

Electrical enginee-
ring and information
technology

Medicine

Sport sciences

TUM School of
Education

Garching

Mathematics

Physics

Chemistry

Mechanical
engineering

Computer science

Freising

Center of Life and
Food Sciences
Weihenstephan
(WZW)

Europe
51 Partner
universities

TUM International

USA /
Canada
18 Partner
universities

South America
14 Partner
universities

Africa
9 Partner
universities

Asia
58 Partner
universities

Australia /
New Zealand
6 Partner universities

Significant Coorperations

Europe

Danmarks Tekniske Universitet
Kopenhagen – DTU

Technische Universiteit
Eindhoven

Ecole Polytechnique Fédérale
de Lausanne – EPFL

USA

Stanford University

Georgia Institute of
Technology

Asia

National University of
Singapore – NUS

Nanyang Technological
University Singapore – NTU

TUM Employees

Professors 	 437
(including university hospital) 	

Proportion of women	 13 %

New appointments in 2009	 50

Other teaching staff 	 5,178
(including university hospital) 	

Proportion of women	 31 %

Non-teaching staff 	 2,918
(not including university
hospital)	

Proportion of women	 57 %

Students & Programs

Students	 24,400
women	 8,000

Freshmen	 6,600

Graduates	 3,500

International students	 4,300
1.	 China	 800
2.	 Austria	 310
3.	 Italy	 230
4.	 Bulgaria	 220
4.	 Turkey	 220

Programs	 150

Bachelor	 59
Master	 66

English-language
master programs	 25
at German Institute of
Science and Technology
(GIST), Singapore	 5

Budget

Total budget 	 € 947 million
(2009 | including university hospital)	

State of Bavaria	 € 398 million
Third-party income	 € 219 million
Earnings	 € 315 million
Tuition fees	 € 15 million

Fundraising (since 1999) 	 € 171 million

Industry	 € 84 million
Endowments	 € 48 million
Private individuals	 € 39 million

Research & Talent Promotion

Third-party income (2009 | including university hospital)	 € 219 million
From Deutsche Forschungsgemeinschaft 	 € 76.3 million

Collaborative Research
Centers	 24
with spokespersons	 10

Doctorates	 788
Habilitations	 60

TUM patents	 182
filed in 2009	 50

Funded TUM chairs	 21

Heinrich Otto Wieland (1887-1957)
1927 Nobel Prize in Chemistry

Hans Fischer (1881-1945)
1930 Nobel Prize in Chemistry

Rudolf Mößbauer (* 1929)
1961 Nobel Prize in Physics

Ernst Otto Fischer (1918-2007)
1973 Nobel Prize in Chemistry

Klaus von Klitzing (* 1943)
1985 Nobel Prize in Physics

Robert Huber (* 1937)
1988 Nobel Prize in Chemistry

TUM Nobel Prize Winners TUM Inventors

Emil Erlenmeyer (1825-1909)
Chemist
Discoverer of chemical
multiple bonding

Carl von Linde (1842-1934)
Professor at TU München
Inventor of refrigerating machine
Founder of Linde AG

Oskar von Miller (1855-1934)
Hydroelectric- and high
voltage-pioneer
Founder of Deutsches
Museum München

Rudolf Diesel (1858-1913)
Inventor of compression-
ignition engine

Walther Meißner (1882-1974)
Low temperature scientist

Claude Dornier (1884-1969)
Aircraft engineer

Willy Messerschmitt (1898-1978)
German aircraft engineer

Heinz Meier Leibnitz (1911-2000)
Nuclear physicist
Initiator of Germany’s first
research reactor

Arne Skerra (* 1961)
Scientist of protein engineering
Inventor of a new species
of receptor proteins

Thomas Scheibel (* 1969)
Biochemist
Synthesis of artificial
spiderwebs

History

1868		 Foundation of Polytechnische Hochschule München
		 by King Ludwig II
1877		 Renamed Technische Hochschule München
1901		 Granted right to award doctorates
1930 		 Integration of Hochschule für Landwirtschaft und Brauerei 	
1957 		 Construction of Munich’s research reactor (“atomic egg”)
1967 		 Foundation of Faculty of Medicine
1970 		 Renamed Technische Universität München
2000 		 Foundation of Center of Life and Food Sciences
		 Weihenstephan (WZW)
		 Foundation of Central Institute of Medical Engineering
2002 		 Foundation of Faculty of Sport Sciences
		 Foundation of TUM Business School
		 Foundation of German Institute of Science and Technology,
		 Singapore
2003 		 Foundation of Nutrition and Food Research Center
2004 		 Opening of Heinz Maier-Leibnitz neutron source
2006 		 TUM achieves German “University of Excellence” status
2009 		 Foundation of TUM School of Education
		 Foundation of TUM Graduate School

Technische Universität München
Arcisstraße 21
80333 Munich, Germany
www.tum.de

Corporate Communications Center
Tel.: +49.89.289.22778
presse@tum.de

Student Service Center
Study counseling service
Tel.: +49.89.289.22737
studienberatung@tum.de

Publishing Details
Publisher: TUM, Corporate Communications Center,
Text and concept: Martin Zschekel, Photos: TUM
Design and Layout: Britta Eriskat, München
Printed by: Dimetria gGmbH, Straubing, Updated: 07/2010

Contact

www.tum.de

