

Der neue Campus WU Hörsaal- und Raumspensoring

WU
WIRTSCHAFTS
UNIVERSITÄT
WIEN VIENNA
UNIVERSITY OF
ECONOMICS
AND BUSINESS

EFMD
EQUIS
ACCREDITED

„Der Neubau bietet uns eine historische Chance, die Vision einer WU der Zukunft auch in eine räumliche Form zu gießen. Unser Ziel ist es daher, nicht nur die WU neu zu bauen, sondern an dem neuen Standort eine ‚neue WU‘ zu bauen.“

Vorwort des Rektors

Der neue Campus WU, mit rund 100.000 Quadratmeter Nutzfläche derzeit eines der größten Bauprojekte in der EU und einmaliges architektonisches Wahrzeichen, wird auf einer Fläche von rund 50.000 Quadratmetern beim Naherholungsgebiet Prater errichtet. Er verfügt über eine ausgezeichnete Verkehrsanbindung an die U-Bahn.

Mit dem WU-Neubau entsteht ein einzigartiger Universitätscampus, der Studierenden und Lehrenden optimale Rahmenbedingungen für Lehre und Forschung bieten soll.

Der neue Campus wird entsprechend der Bologna-Studienarchitektur für Graduates und Undergraduates eigene Verwaltungs- und Betreuungsstrukturen schaffen.

Mit dem Library & Learning Center entsteht eine moderne Serviceorganisation, die Studierenden, Lehrenden und Forschenden an sieben Tagen der Woche 24 Stunden am Tag offenstehen wird.

Die Visualisierung der neuen WU bildet einen weiteren wichtigen Schritt in der ständigen Weiterentwicklung der Universität und ihrem Bestreben, ihre Spitzenposition im Feld der europäischen Wirtschaftsuniversitäten weiter auszubauen.

Wir hoffen auf Ihre Unterstützung bei diesem einzigartigen Projekt und freuen uns, Sie als Hörsaal- und Raumpartner/in an der neuen WU begrüßen zu dürfen.

Ich danke Ihnen im Namen der WU für Ihr Engagement.

Christoph Badelt
Rektor

Die WU stellt sich vor

- › Die WU ist die führende wirtschafts- und sozialwissenschaftliche tertiäre Bildungseinrichtung in Österreich.
- › Mit mehr als 27.000 Studierenden aus über 100 Ländern ist sie nicht nur die größte, sondern auch eine der renommiertesten Wirtschaftsuniversitäten Europas.
- › Als international ausgerichtete Universität pflegt die WU intensive Beziehungen zu über 220 Partneruniversitäten auf der ganzen Welt.
- › Sie zeichnet sich durch fachliche Vielfalt in den Wirtschafts-, Sozial-, Rechts-, Geistes- und Formalwissenschaften sowie deren Integration in der Lehre auf hohem Niveau aus.
- › Der WU wurden von den internationalen Akkreditierungseinrichtungen EQUIS und AMBA Gütezertifikate verliehen. Das „Financial Times“-Ranking listet die Masterprogramme der WU ebenso wie den Executive MBA der WU Executive Academy.
- › Das Studienangebot der WU umfasst derzeit neben zwei Bachelorstudien und drei Doktorats- und PhD-Studien nicht weniger als elf deutsch- und englischsprachige Masterprogramme. Die Zahl der Studiengänge nimmt ständig zu.
- › Führungskräfteausbildung auf höchstem internationalem Niveau ist das Geschäftsfeld der WU Executive Academy. Sie bietet MBA-, MBL- und LL.M.-Programme sowie Universitätslehrgänge und Firmenprogramme an.
- › Das WU ZBP Career Center zählt europaweit zu den führenden Recruiting-Dienstleistern für junge Wirtschaftsakademiker/innen.

ECKDATEN 2010

Studierende

Studierende gesamt	~27.400 (49 % Frauen)
Studienanfänger/innen	~4.850 (18 % der Gesamtstudierenden)
Internationale Studierende (inkl. Incomings)	~6.750 (25 % der Gesamtstudierenden) aus 115 Nationen
Austauschstudierende (Incomings)	~1.000 pro Jahr
Austauschstudierende (Outgoings)	~900 pro Jahr

Mitarbeiter/innen (Vollzeitäquivalente)

Wissenschaftliches Personal	~670 (41 % Frauen)
Allgemeines Personal	~420 (70 % Frauen)

Ressourcen

Budget (2010)	~€ 117 Millionen
Fläche	137.000 m ²
Bibliotheksbestand	~819.000 Bücher

Internationales

Partneruniversitäten	~220
Internationale Sommeruniversitäten	10/Jahr
Englischsprachige Kurse	~130/Semester
PIM Mitglied	seit 1989
CEMS Mitglied	seit 1990

MEILENSTEINE DER WU

1898

- › Gründung als „k. k. Exportakademie“

1919

- › Umwandlung in die staatliche „Hochschule für Welthandel“

1930

- › Promotionsrecht (Doktor der Handelswissenschaften)

1975

- › Umbenennung in „Wirtschaftsuniversität Wien“

1989

- › Mitglied bei PIM (Partnership in International Management)

1990

- › Mitglied bei CEMS (The Global Alliance in Management Education)

2004

- › Erlangung weitgehender Hochschulautonomie

2006

- › Einführung der Bologna-Studienarchitektur mit Bachelor-, Master- und Doktoratsstudien

2007

- › EQUIS-Akkreditierung

2009

- › Spatenstich für den neuen Campus

2013

- › Geplanter Umzug auf den neuen Campus WU zwischen Messe und Prater

Der neue Campus WU: Eine Vision wird Wirklichkeit

Der neue Campus WU ist ein einzigartiges Projekt in Österreich. 2013 wird er im zweiten Wiener Gemeindebezirk zwischen Messe Wien und Prater eröffnet. 100.000 Quadratmeter Nutzfläche, rund 50.000 Quadratmeter Freifläche und sechs renommierte internationale Architekturbüros – das sind die Eckdaten des neuen Campus.

Die räumlichen Kapazitäten der WU mit ihren derzeit mehr als 26.000 Studierenden sind schon lange nicht mehr ausreichend, um exzellentes Studieren, Arbeiten und Forschen zu ermöglichen. Dies wird sich mit dem Umzug auf den neuen Campus 2013 grundlegend ändern.

Der Campus wird ein Platz zum Kommunizieren, Diskutieren, Lernen, Lehren und Forschen.

ZIELE

› Mit der neuen WU wird eine einzigartige „campusartige“ Universität geschaffen. Darunter versteht die Universität die Verbindung mehrerer in einer aufgelockerten Struktur errichteter Gebäudekomplexe durch einen öffentlichen Raum, der in seiner Konzeption bzw. Gestaltung sowohl Verkehrs- und Grünfläche als auch Aufenthalts- und Kommunikationsfläche ist.

- › Das Herzstück der neuen WU bildet das Library & Learning Center (LLC). Mit dem LLC wird zum Großteil die Idee eines „One-Stop-Shops“ mit 24/7-Betrieb (an sieben Tagen die Woche rund um die Uhr) verwirklicht. Dies führt zu einer Verkürzung der Kommunikationswege und zu einem besseren Service für Studierende.
- › Die WU wird aktiv am städtischen Leben teilnehmen und den Campus auch für die Öffentlichkeit attraktiv gestalten. So werden zahlreiche Gastronomiebetriebe und ein Supermarkt allgemein zugänglich sein. Weiters werden die Gebäude zur Besichtigung geöffnet.

ARCHITEKT/INN/EN

- 1: NO.MAD Arquitectos S. L., Madrid: Gebäude der Executive Academy
- 2: CRABstudio, London: Department- und Verwaltungsgebäude
- 3: Estudio Carme Pinós S. L., Barcelona: Departmentgebäude
- 4: Zaha Hadid, Hamburg: Library & Learning Center
- 5: Atelier Hitoshi Abe, Japan: Gebäude für Departments und externe Dienstleister
- 6: BUSarchitektur ZT GmbH, Wien: Hörsaalzentrum

Die Gebäude und ihre Architekt/inn/en

Das Zentrum des Campus WU bildet sowohl physisch als auch symbolisch das Library & Learning Center: Es ist zugleich Servicecenter und Bibliothek, Arbeitsplatz und Lounge, Kommunikationsraum und Verkehrsknotenpunkt. Zentrale Funktionen des Studiums werden miteinander kombiniert, der Forschung wird ein Informationszentrum mit Mehrwert geboten.

GEBÄUDE UND ARCHITEKT/INN/EN	
Library & Learning Center	Architektin Zaha Hadid, Hamburg
Gebäude der WU Executive Academy	NO.MAD Arquitectos S. L., Madrid
Department- und Verwaltungsgebäude	CRABstudio, Architekt Sir Peter Cook, London
Hörsaalzentrum	BUSarchitektur ZT GmbH, Wien
Departmentgebäude	Estudio Carme Pinós S. L., Barcelona
Gebäude für Departments und externe Dienstleister	Atelier Hitoshi Abe, Japan

In den Departmentgebäuden unterstützen kommunikationsfördernde Strukturen und eine anregende Arbeitsatmosphäre den Austausch unter Forschenden quer durch die Disziplinen. Die Erdgeschoßzonen dieser Gebäude sind Schnittstellen

zwischen Studium und Forschung, öffentlichem Leben und Arbeitswelt der Universität. Seminarräume, Lounges, Arbeitsplätze für Studierende und Gastronomiebetriebe garantieren einen angenehmen Aufenthalt auf dem Campus.

Library & Learning Center

Gebäude der WU Executive Academy

Department- und Verwaltungsgebäude

Hörsaalzentrum

Departmentgebäude

Gebäude für Departments und externe Dienstleister

BAULICHE ENTWICKLUNG

Oktober 2009	Spatenstich für den neuen Campus WU
Februar – Juni 2010	Aushubarbeiten
Juni 2010	Eröffnung des Infocenters auf dem neuen Campus WU
Oktober 2010	Beginn der Rohbauarbeiten am Library & Learning Center
Februar 2011	Baubeginn an den Departmentgebäuden und am Hörsaalzentrum
Anfang 2012	Gleichfeier Library & Learning Center
September 2013	Geplante Eröffnung des neuen Campus WU

Beschreibung Library & Learning Center (LLC)

Im Zentrum des neuen Campus WU steht das Library & Learning Center der irakisch-britischen Architektin Zaha Hadid.

Das Library & Learning Center enthält einerseits die Hauptbibliothek als Zentrum des Studierens und Forschens.

Andererseits befinden sich im LLC auch die Arbeitsplätze für Studierende und eine große Aula, die als Veranstaltungsort den Mittelpunkt der WU bilden wird.

Im LLC befinden sich folgende Services für Studierende:

- ➔ Bibliothek
- ➔ IT-Infocenter
- ➔ Studienmanagement
- ➔ Prüfungs- und Studienabteilung
- ➔ Studienrecht
- ➔ Zentrum für Auslandsstudien
- ➔ WU ZBP Career Center
- ➔ Sprachlernzentrum

Das LLC bietet Studierenden und Mitarbeiter/innen damit ein umfassendes Service rund um die Uhr, auch an den Wochenenden.

Beschreibung Hörsaalzentrum

Das Hörsaalzentrum enthält den Großteil der WU-Hörsäle und wird von der BUSarchitektur ZT GmbH, Wien, gestaltet. Es befindet sich am östlichen Ende des Areals im Bereich des Campuszugangs von der U-Bahn-Station Krieau aus.

Hier sind folgende Einrichtungen untergebracht:

- 21 Hörsäle auf 6 Ebenen
 - › 4 Hörsäle für 180 Personen
 - › 4 Hörsäle für 120 Personen
 - › 13 Hörsäle für 60 Personen
- Department für Welthandel
- Seminarräume
- Arbeitsplätze für Studierende (offene Selbststudienzonen und 28 Projekträume)
- Mensa

Beschreibung Departmentgebäude

Dieses Gebäude für Departments und externe Dienstleister wurde vom Atelier Hitoshi Abe, Japan, geplant.

Es befindet sich auf der Seite der Krieeau mit Blick in den Prater, wodurch es eine wichtige Schnittstelle zwischen Universitätscampus und Grünem Prater bildet.

Hier sind folgende Departments und Einrichtungen untergebracht:

- ➔ Department für Fremdsprachliche Wirtschaftskommunikation
- ➔ Department für Informationsverarbeitung und Prozessmanagement
- ➔ Department für Management
- ➔ Department für Marketing
- ➔ Department für Unternehmensführung und Innovation
- ➔ Spezialbibliothek für Wirtschaftssprachen
- ➔ ÖH WU (Österreichische Hochschüler/innen/schaft an der WU)

- ➔ AIESEC (internationale Student/inn/envereinigung)
- ➔ WU-Kindergarten
- ➔ Buchhandlung
- ➔ Fitnesscenter

Beschreibung Department- und Verwaltungsgebäude

Das Department- und Verwaltungsgebäude wird von CRABstudio, London, mit dem Architekten Sir Peter Cook realisiert.

Es bildet die südwestliche Ecke des Campus WU und ist einerseits stark zum Grünen Prater hin orientiert.

Andererseits schließt es direkt an den westlichen Zugangsbereich des Campus an.

In diesem Bau befinden sich folgende Departments und Abteilungen:

- ➔ Rektorat
- ➔ Department für Öffentliches Recht und Steuerrecht

- ➔ Department für Unternehmensrecht, Arbeits- und Sozialrecht
- ➔ Spezialbibliothek für Wirtschaftsrecht
- ➔ Personalabteilung
- ➔ Rechtsabteilung
- ➔ Finanzabteilung
- ➔ Abteilung Marketing & Kommunikation
- ➔ Forschungsservice
- ➔ WU-Alumni-Club

Beschreibung Gebäude der WU Executive Academy

Die WU Executive Academy ist in einem eigenen Gebäude untergebracht, das von NO.MAD Arquitectos S. L. in Madrid umgesetzt wird.

Es fungiert als Kopfgebäude am westlichen Eingang des neuen Campus WU bei der U-Bahn-Station Messe.

Das sechsgeschossige Gebäude enthält:

- Büros der WU Executive Academy
- 2 Hörsäle für 60 Personen
- 4 Seminarräume für 30 Personen

Weiters steht auch eine Campus Lounge mit Restaurant zur Verfügung, die auch von der breiten Öffentlichkeit genutzt werden kann.

Beschreibung Departmentgebäude

Dieses Departmentgebäude befindet sich im nordwestlichen Teil des Campus WU. Es wurde vom Architekturbüro Estudio Carme Pinós S. L. in Barcelona geplant.

In diesem Gebäude befinden sich folgende Einrichtungen:
→ Department of Finance, Accounting and Statistics

→ Department für Sozioökonomie
→ Department für Volkswirtschaft
→ Spezialbibliothek für Sozialwissenschaften

Weiters stehen den Studierenden ein Lifestyle Café-Restaurant sowie zahlreiche Selbststudienzonen zur Verfügung.

Die WU als europäische Spitzenuniversität

Die WU ist nicht nur die größte, sondern auch eine der besten Wirtschaftsuniversitäten in Europa. So ist sie die erste und bislang einzige Universität in Österreich, die mit dem renommierten EQUIS-Gütesiegel ausgezeichnet wurde – als eine von nur fünf Universitäten im deutschsprachigen Raum und eine von etwa 125 Wirtschaftshochschulen auf der ganzen Welt. Die WU hat sich dadurch ihren Platz unter den besten Hochschulen Europas gesichert.

Die WU ist auch regelmäßig im „Financial Times“-Ranking der besten europäischen Wirtschaftshochschulen und -programme gelistet.

Unter Beteiligung von sechs weltweit renommierten Architekturbüros entsteht eines der größten Bauprojekte in Österreich. Die neue WU mit ihrem einzigartigen Campus-Charakter wird auch unter architektonischen Gesichtspunkten ein Wahrzeichen sein.

Der neue Campus wird die Umsetzung der Bologna-Studienarchitektur auch in den Lehrmöglichkeiten widerspiegeln. Er wird dadurch optimale Rahmenbedingungen schaffen und somit die Weiterentwicklung von Lehre und Forschung fördern.

Durch das erstmals verfügbare Raum- und Hörsaalsponsoring und durch weitere Kooperationsmöglichkeiten haben Sie als Partner der WU die Chance, Teil dieses spannenden Vorhabens zu werden. Die Projekte sorgen nicht nur für visuelle Präsenz auf dem neuen Campus WU, sondern auch für ständige Präsenz bei der wichtigen Zielgruppe der WU-Studierenden und WU-Mitarbeiter/innen. Gerne stellen wir Ihnen die einzelnen Projekte vor.

© Zaha Hadid Architects

Sponsoringmöglichkeiten

FOLGENDE RÄUME STEHEN FÜR HÖRSAAL- UND RAUMSPONSORING ZUR VERFÜGUNG		
Library & Learning Center	1 Zeitschriften- und Newslounge 1 Clubraum	7 Wings in der Bibliothek 2 Quiet Rooms
Hörsaalzentrum	4 Hörsäle für 120 Personen 4 Hörsäle für 180 Personen 13 Hörsäle für 60 Personen	3 Lounges für 30 Personen 1 Lounge für 25 Personen im Departmentgebäude
Executive Academy	2 Hörsäle für 60 Personen	4 Seminarräume für 30 Personen
Spezialbibliotheken und Lounges	1 Spezialbibliothek für Wirtschaftsrecht 1 Lounge für 40 Personen 1 Spezialbibliothek für Sozialwissenschaften 1 Lounge für 25 Personen	1 Spezialbibliothek für fremdsprachliche Wirtschaftskommunikation 2 Lounges für 28 Personen 1 Lounge für 20 Personen
Projekträume	51 Projekträume für 8 Personen 3 Projekträume für 16 Personen	6 Projekträume für 14 Personen
Kleinprojekte	3.500 Garderobenspinde 636 Sessel im Audimax	24 Parkbänke 5.000 Bibliothekstaschen

Kontakt

Univ.Prof. Dr. Barbara Sporn

Vizerektorin für Forschung, Internationales und External Relations
Vice-Rector, Research, International Affairs and External Relations

T +43-1-313 36-5522
F +43-1-313 36-777
barbara.sporn@wu.ac.at

Mag. Barbara Enzinger

Leitung Marketing & Kommunikation
Head Marketing & Communications

T +43-1-313 36-5080
F +43-1-313 36-750
barbara.enzinger@wu.ac.at

WU (Wirtschaftsuniversität Wien)
Vienna University of Economics and Business
Augasse 2–6, 1090 Vienna, Austria

www.wu.ac.at
