
Wir sind
Alumni

Jahresbericht 2020

2
INHALT

Impressum

Auflage: 7300
Publiziert im Mai 2021
Herausgeber: AlumniBasel, Ehemaligen­
vereinigung der Universität Basel
Redaktion: Dr. Bettina Volz­Tobler
Projektleitung: Dr. Bettina Volz­Tobler
Kontakt: alumni@unibas.ch
Korrektorat: Birgit Althaler, Basel
Gestaltung: Continue AG, Basel
Druck: Steudler Press, Basel
Papier: Maxi Offset, FSC zertifiziert
Fotografien: S. 1, S. 5, S. 6, S. 8,
S. 10, S. 15, S. 16: zVg | S. 4, S. 9, S. 14, S. 17, S.19:
Christian Flierl, Universität Basel
S. 7: Metabolic Health Summit 2020
S. 11: Marie Samuel | S. 18: Peter Schnetz
(Gründung), Manuela Schwendener (Basilisk);
S. 19: Peter Schnetz Dies); S. 26: Mario Metzler

 3 VORWORT

 WIR SIND ALUMNI

 4 ALUMNIANTHROPOLOGY

 5 ALUMNINANO

 6 PRO IURE

 7 ALUMNIPSYCHOLOGIE

 8 ALUMNIACTUARIALSCIENCE

 9 VEREINIGUNG BASLER ÖKONOMEN VBÖ

 10 ALUMNISPORT DSBG

 11 ALUMNIBIOZENTRUM

 12 ALUMNIPHARMA

 13 ALUMNIEUROPAINSTITUT

16 ALUMNIMEDIZIN

 17 ALUMNICOMPUTERSCIENCE

18 ALUMNIGESCHICHTE

19 ALUMNIGEO

14 ALUMNIINTERNATIONAL

20 ALUMNIRÜCKBLICK

 22 ALUMNIPREIS

24 BUCHTIPPS

 25 ANNUAL GIVING

 26 BILANZ UND ERFOLGSRECHNUNG

 27 STATISTIK

 28 PERSONEN UND ZUSTÄNDIGKEITEN

3
VORWORT

Liebe Alumnae und Alumni
Für AlumniBasel war das Jahr 2020, wie für viele andere auch,
ein Jahr der Unsicherheiten, Verschiebungen und letztendlichen
Absagen. Es grenzt schon fast an ein kleines Wunder, dass
wir im August 2020 unsere GV in den Räumen des Pharmazie­
historischen Museums physisch durchführen konnten. Dass
eigentlich in diesem Jahr das 15­jährige Jubiläum von AlumniBasel
anstand, musste angesichts der Lockdown­Umstände in den
Hintergrund treten.

Normalerweise blicken wir im Jahresbericht auf die Aktivitäten
und Events unserer Fachalumni zurück. Da die meisten Veran­
staltungen abgesagt oder auf Zoom verlegt werden mussten,
haben wir aus der Not eine Tugend gemacht: Jede Alumnigruppe
stellt eines ihrer Mitglieder in einem Porträt vor und zeigt, wer
unsere Alumnae und Alumni als Personen sind und was sie mit
unserer Alma Mater verbindet.

Die Universität hat in ihrer Strategie 2021–2025 die Alumni/
Alumnae wesentlich konsequenter eingebunden, sodass wir
heute auch eine intensivere Unterstützung durch unsere Alma
Mater erwarten können. Unsere Geschäftsstelle ist nun im Rek­
torat angesiedelt und zeigt damit die Anerkennung von Alumni­
Basel als wichtigem Partner für die Zukunft. Wir sind besonders
stolz und glücklich, dass immer mehr junge Alumni und Alumnae
sich aktiv bei uns einsetzen.

Das Jubiläumsjahr 2020 holen wir an dieser Stelle und in Form
von kurzen Rückblicken auf die verschiedenen Aktivitäten seit
2005 nach. Wir hoffen, dass die Lektüre Spass macht und dass
es bald einmal auch wieder möglich sein wird, sich persönlich an
einem Alumnianlass wiederzusehen!

Herzlich, Ihr

Roland P. Bühlmann,
Präsident AlumniBasel

4
WIR SIND ALUMNI
ALUMNIANTHROPOLOGY

Barbara Heer, Grossrätin

Grossrätin. Ethnologin. Dialog-Fachfrau.

Wann und mit welchem Thema hast du an
der Universität Basel in Ethnologie abgeschlossen?
Ich habe 2015 das Doktorat in Ethnologie abgeschlos-
sen. Meine Dissertation zu Begegnungsräumen in
südafrikanischen Städten mit dem Titel «Cities of
Entanglements» (Städte der Verstrickungen) ist 2019
beim Verlag transcript in der Reihe «Urban Studies»
erschienen. Meine Hauptthese ist, dass Menschen in
Städten aufs Engste miteinander verknüpft und von-
einander abhängig sind – und dies trotz aller gesell-
schaftlichen Spaltungen und den Versuchen von Eli-
ten, sich hinter Mauern zu verstecken und sich aus
der Verantwortung für andere zurückzuziehen.

Was ist deine aktuelle berufliche Tätigkeit?
Als Dialog-Fachfrau koordiniere ich beim «Arbeitskreis
für Zeitfragen» den runden Tisch der Religionen in
Biel. Für mich ist die Arbeit in Biel die praktische Fort-
setzung meiner wissenschaftlichen Tätigkeit. Ich habe
im südlichen Afrika untersucht, wie soziale Gruppie-
rungen, die von starker sozialer Ungleichheit geprägt
sind, in der Stadt zusammenleben: Wie wirkt sich Se-
gregation auf den Alltag aus? Ein Ergebnis meiner For-
schung ist, dass Begegnungsräume ganz wichtig sind,
damit Gesellschaft überhaupt funktioniert.

Seit 2018 bin ich Grossrätin für die SP im Kanton
Basel-Stadt. Aktuell setze ich mich dafür ein, dass
Basel einen «Basler Weg» findet im Umgang mit
bettelnden Roma, die obdachlos und in prekärsten
Verhältnissen in der Stadt leben. Anstatt sich der
Not der Menschen anzunehmen, will die politische
Rechte sie einfach aus der Stadt weghaben. Ich
möchte hingegen, dass Basel Verantwortung über-
nimmt. Für die komplexe Situation, bedingt durch

wirtschaftliche Ungleichheiten und jahrhundertealte
Diskriminierung von Minderheiten, gibt es keine ein-
fachen Lösungen. Der Druck nach raschen Lösungen
ist gross, bringt aber nicht immer die besten hervor.
Als Ethnologin in der Politik setze ich mich deshalb
für den Einbezug aktueller Forschung und der Zivilge-
sellschaft ein.

Warum findest du AlumniBasel wichtig?
Ich finde die Vernetzung zwischen den Alumni
sehr wichtig. Man sieht, was andere machen. Das ist
sehr ermutigend und inspirierend – insbesondere
auch für die Neuabsolvent*innen.

Wissenschaft, Politik und Beruf fliessen in Barbara Heers Tätigkeiten zusammen. Sie wirkt als
Projekt leiterin für Dialoginitiativen und interkulturelle Friedensarbeit und setzt sich als Grossrätin in Basel
für Lösungen im Umgang mit bettelnden Roma ein.

Barbara Heer hat an der Universität Basel Ethnologie,

Geschlechterforschung und Volkswirtschaft studiert und

2008 mit dem Lizentiat abgeschlossen. Sie promovierte

2015 in Ethnologie. Für ihr Doktorat lebte sie zwecks Feld­

forschung während vierzehn Monaten in Johannesburg

und Maputo. Seit März 2018 ist sie Mitglied des Grossen

Rats des Kantons Basel­Stadt. Ab Juni 2021 wird sie Leiterin

der Stabstelle Frauen und Gender bei der Mission 21.

5
WIR SIND ALUMNI
ALUMNINANO

Kamil Kosmalski, Technologieberater

Ein Nanophysiker als Berater für digitale Transformation

Kamil Kosmalski arbeitet als Technologieberater
für Q_PERIOR in Zürich. Sein Beruf ist eine Mi-
schung aus klassischer Unternehmensberatung
und Software Engineering. Zusammen mit den
Kunden baut er neue IT-Lösungen wie Apps, Web-
seiten und komplexere interne Technologieland-
schaften auf.

In welchem Fach und in welchem Jahr hast du an
der Universität Basel abgeschlossen?
Ich habe den Master of Science in Nanoscience im Jahr
2016 abgeschlossen, mit dem Vertiefungsfach Nano-
physik.

Was war das Highlight im Studium?
In einem Physik-Blockkurs im Bachelor haben wir
Grundlagenforschung mit Mikrochips durchgeführt,
welche für die Experimente annähernd auf den abso-
luten Nullpunkt (0 K) heruntergekühlt werden muss-
ten. Dafür hatten wir riesige Heliumtanks, in welchen
die Messapparatur installiert war. Doch das Aufsetzen
der Messapparatur hat sich eher wie Segeln in einem
Sturm angefühlt. Mit kaltem Heliumdampf, der mit
Wucht den ganzen Raum füllte, das Ziehen von Sei-
len und Schläuchen und Kommandos, die durch den
Raum geschrien wurden. Sobald die Messapparatur in-
stalliert war und die Tanks wieder geschlossen, kehrte
wieder Ruhe ein. Danach konnte man wieder ein paar
Skripts schreiben und die neu erworbenen Daten aus-
werten.

Wenn du nochmals studieren könntest, was wäre
dein Fach?
Nanowissenschaften. Meine Studienauswahl hatte we-
niger mit geplanter Karriere und mehr mit allgemei-
ner Weltneugier zu tun. Ich glaube nach wie vor, dass
Nanowissenschaften einem die breiteste und interes-
santeste naturwissenschaftliche Ausbildung bieten.
Im Bachelor bekommt man auch viel praktische For-
schungserfahrung in mehr als acht verschiedenen For-
schungsgruppen mit und im Master gibt es nochmals
drei Forschungsprojekte. Im Buch «Range: Why Gene-
ralists Triumph in a Specialized World» wird geschil-
dert, wieso in einer komplexen Umwelt ein breites
Spektrum an Erfahrungen oft zu besseren Lösungen
führt als endlose Spezialisierungen. Nanowissen-
schaftler sind ein wenig die Generalisten in den Na-
turwissenschaften, da Physik, Biologie und Chemie
kombiniert gelehrt werden. In dieser Hinsicht war das
Nanostudium sehr spannend, da man als Physiker un-
ter Biologen und als Biologe unter Physikern immer
wieder ausgefallene Ideen einbringen konnte.

Warum engagierst du dich bei AlumniNANO?
Ich bin immer wieder überrascht, wie unterschiedlich
und interessant das Leben von meinen Ex-Kommili-
ton*innen ist. Die Nanos haben viele Türen offen und
sind in allen möglichen Richtungen und Positionen
verstreut. Es ist schön, in jeder Ecke der Wirtschaft je-
manden zu kennen. Auf der anderen Seite kann man
Studienabgänger*innen eine enorme Hilfe sein, allein
schon aufgrund der Erfahrungen und Verbindungen.
Ich selbst konnte von solcher Hilfe profitieren und
möchte sie auch gerne weitergeben.

Kamil Kosmalski hat an der Universität Basel Nanowissenschaften

studiert und 2016 abgeschlossen. Nach Berufserfahrungen als IT

Consultant/Analyst bei Deloitte, Accenture und Syngenta ist er seit

Juli 2020 bei Q_PERIOR, einer der führenden Technologieberatun­

gen als Consultant tätig und unterstützt weltweit Firmen in der digi­

talen Transformation. Kamil lebt in Zürich und ist neben seinem Be­

ruf unter anderem ein passionierter Crossfitter, Gulaschkocher und

Bücherleser.

Lisa von Au, Juristin beim Amt für Kindes- und Erwachsenenschutz

Juristin bei der KESB Innerschwyz

Was war das Highlight in deinem Studium?
Besonders in den praxisorientierten Mastervorlesun-
gen hatte ich oft Momente, in denen ich merkte, dass
ich wirklich gerne Juristin bin und mir das ganze gros-
sen Spass bereitet. Oft denke ich auch an einen Auf-
enthalt in Oxford im Rahmen eines Seminars für mei-
ne Masterarbeit zurück. Zudem war ich neben dem
Studium für einige Semester Präsidentin der Fach-
gruppe IUS und habe die Studierenden in der Fakul-
tätsversammlung vertreten dürfen und so auch einen
Blick hinter die Kulissen der Juristischen Fakultät wer-
fen können.

Du bist aktuell bei der KESB Innerschwyz tätig.
Was ist für dich das Faszinierende an dieser Arbeit?
Meine Arbeit bei der KESB in Brunnen/SZ ist eine Fort-
setzung der Erfahrungen, die ich bereits bei der KESB
Basel-Stadt sammeln konnte. Die Tätigkeit im Kin-
des- und Erwachsenenschutz ist für mich so beson-
ders, da man jeden Tag direkt mit betroffenen Perso-
nen und ihrem jeweiligen Schicksal zu tun hat. Oft
gibt es nicht nur «schwarz und weiss», sondern es geht
vielmehr darum, gemeinsam juristisch korrekte und
gleichzeitig aber auch pragmatische Lösungen für den
jeweiligen Einzelfall zu finden und so hoffentlich die
Klient*innen in schwierigen Lebenssituationen sinn-

voll zu unterstützen. Zudem schätze ich die Arbeit
in einem interdisziplinären Team, in dem eben nicht
nur die juristische Sichtweise diskutiert wird, sondern
beispielsweise auch Erkenntnisse aus der Psycholo-
gie oder der Sozialpädagogik in eine Entscheidfindung
miteinfliessen.

Gibt es manchmal etwas Heimweh nach Basel?
Ich fühle mich zwischen den Bergen und Seen der
Zentralschweiz sehr wohl. Dennoch kommt bei mir
tatsächlich hin und wieder etwas Heimweh nach flies-
sendem Gewässer auf! Mein Basler Schwimmfisch hat
mich zwar in die Innerschweiz begleitet – wie er in
Zukunft hier jedoch zum Einsatz kommen wird, ist
noch nicht abschliessend geklärt.

Warum engagierst du dich bei Alumni?
Ich finde es toll, auch nach dem Studium den Kontakt
zu ehemaligen Kommiliton*innen nicht zu verlieren.
Zudem können Studierende auch schon während des
Studiums von den Alumni profitieren. So finden ver-
schiedene Vortragsreihen statt oder es werden auch
Seminare, wie beispielsweise mein Aufenthalt in Ox-
ford, aktiv unterstützt und ermöglicht. Das, was ich
erhalten habe, kann ich so an andere zurückgeben.

Wenn du nochmals studieren könntest, was wür-
dest du heute studieren?
Ich glaube, das Ius-Studium war für mich schon die
richtige Wahl und ich würde mich für nichts anders
entscheiden. Falls es mich irgendwann zurück in den
Vorlesungssaal ziehen sollte, würde ich wahrschein-
lich etwas wie Soziale Arbeit für mein Zweitstudium
wählen.

Lisa von Au ist in Grenzach­Wyhlen/D bei Basel aufgewachsen und

hat dort das Lise­Meitner­Gymnasium besucht. Im Jahr 2017 hat sie

den Bachelor und 2019 den Master of Law an der Juristischen Fa­

kultät Basel absolviert. Während ihres Studiums engagierte sie sich

als Präsidentin in der Fachgruppe IUS.

6
WIR SIND ALUMNI
PRO IURE

Lisa von Au hat im Jahr 2019 den Generalis-Master abgeschlossen. Nach den für Neuabsolvent*innen üblichen juristischen
Volontariaten und Anstellungen ist sie jetzt bei der Kindes- und Erwachsenenschutzbehörde Innerschwyz in Brunnen/SZ tätig
und betreut dort zudem die Zentrale Behörde Adoption.

Elena Gross hat in Basel ihre Studien in Neurobiologie mit
dem Doktorat abgeschlossen und 2017 ihre Start-up-Firma
KetoSwiss lanciert. Inzwischen konnte sie bereits zwei
Patente anmelden. Das Produkt basiert auf der Anwendung
von im Labor hergestelltem Ketogen und soll über eine
Korrektur des Metabolismus schwere Migränen behandeln.

Elena, Du hast mit dem Studium der Psychologie begonnen,
dann Neurowissenschaften in Oxford studiert und in Basel
deinen PhD in Klinischer Forschung gemacht. Wie ist es zu
diesem Studienweg gekommen?
Es sind die schweren Migränen, die mich seit meiner Kindheit
plagen, die hinter diesem Curriculum stehen. Neurowissen-
schaften studierte ich, um herauszufinden, was für meinen
Zustand verantwortlich sein könnte. An den Universitäten
von Oxford, Basel und Cambridge UK sowie der Harvard Uni-
versity USA habe ich versucht, die biologische Basis der Migrä-
ne lernend und forschend zu entschlüsseln.

Du hast mit 28 Jahren deine eigene Firma KetoSwiss
als Startup gegründet. Welche Erfahrungen waren in diesem
Prozess die wichtigsten?
In meinem letzten Promotionsjahr begann ich, mich auf
meine Start-up-Aktivitäten zu konzentrieren. Ich plante mei-
ne Arbeit für die Zeiten, in denen ich mich am besten fühlte.
Der Druck war manchmal echt hoch (und ist es immer noch!),
aber man kann alles bewältigen, wenn man seine Arbeit in
kleinere Stücke aufteilt und seine Zeit entsprechend einteilt.

Welche Bedeutung haben Netzwerke für ein Startup?
Ich glaube, dass Networking das Allerwichtigste ist. Eine
wichtige Erkenntnis ist zudem diese: Je mehr man andern
bietet, desto mehr wird man selbst erhalten. Anderen zu
helfen ist zeitintensiv und manchmal muss man auch Nein
sagen können; aber je mehr man andern hilft, desto mehr
werden sie sich an dich erinnern und dir im Gegenzug
helfen. Networking beruht nun mal auf Vertrauen; und
ohne das Vertrauen, das man zu einer Person aufgebaut hat,
werden wahrscheinlich nur wenige Menschen willens sein,
jemandem zu helfen.

Elena Gross, Start-up-Gründerin

Mit Ketogen die Migräne in den Griff bekommen

7
WIR SIND ALUMNI
ALUMNIPSYCHOLOGIE

Dr. Elena Gross hat einen BSc in

Psychologie (Universität York, 2009), einen

MSc in Neurowissenschaften (Universität

Oxford, 2014) und einen PhD (Dr. sc. med.) in

Klinischer Forschung (Universität Basel, 2019). Sie

hat 2020/21 ihren MBA an der Universität Cambridge

abgeschlossen. Heute ist Elena CEO eines der zehn besten

Biotech Start­ups, der KetoSwiss, einer Firma, die 2020 in einer

öffentlichen Wahl zu den Top Ten der 100 besten Swiss Startups

von Venturelab gewählt wurde.

Béatrice Löffler, Pricing-Spezialistin

Mathematikerin, die mit Risiken umgehen kann

Béatrice, was hat dir dein Studium für deine jetzige
Position gebracht?
Viele Themen aus den Vorlesungen Pensionsversiche-
rungsmathematik, Statistik und C++-Basics wende ich
heute bei meiner Arbeit regelmässig an. Was ich mir
aber im Studium besonders aneignen konnte, ist das
selbstständige Erarbeiten von Themen und eine analy-
tische Denkweise.

Wie bist du zum Beruf Aktuarin gekommen und
was muss man sich eigentlich darunter vorstellen?
Der Beruf des Aktuars ist ein relativ junger Beruf, der
in den angelsächsischen Ländern einen weitaus grös-
seren Bekanntheitsgrad hat als in der Schweiz. Um
eine kurze Definition zu geben: Aktuar*innen setzen
sich auf der Basis mathematisch-statistischer Metho-
den mit der Modellierung, Bewertung und Steuerung
von Risiken auseinander. Mich hat nicht der Beruf
selbst, sondern besonders der Studiengang mit seinen
vielzähligen Möglichkeiten, unterschiedliche Vorle-
sungen besuchen zu können, motiviert. Wichtig war
mir dabei immer der Bezug zur Mathematik.

Welche Erinnerungen ans Studium sind dir
besonders geblieben?
Gerne erinnere ich mich an die Lernsessions in der
Cafeteria der Universitätsbibliothek. In unserer Lern-
gruppe haben wir uns gegenseitig zum Lernen moti-
viert und in den gemeinsamen Pausen war es einfa-
cher abzuschalten und es war schön, sich auch mal
über andere Themen auszutauschen.

Warum engagierst du dich bei AlumniActuarial
Science?
Es ist einfach anregend, an den AlumniActuarial-
Science Reunions die ehemaligen Kommiliton*innen
wieder zu treffen und sich auszutauschen. Die gemein-
same Studienzeit hat uns geprägt. Ebenso finde ich
es spannend, zu erfahren, wie sich der Studiengang
weiterentwickelt, und mitzubekommen, mit welchen
Themen sich die Studierenden aktuell in ihren Master-
arbeiten beschäftigen.

Was würdest du heute studieren?
Informatik. Das Programmieren bereit mir viel Freu-
de und ich finde es schade, dass ich es zu wenig gut
kann.

Béatrice Löffler hat von 2006 bis 2010 einen Master in Actuarial

Science an der Universität Basel absolviert. Im Oktober 2010 stieg

sie als Underwriter bei Helvetia ein und hat sich dort als Projekt­

leiterin und Spezialistin für Versicherungsmathematik zur Position

als Leiterin Aktuarielle Services entwickelt, die sie seit November

2020 innehat. Sie ist Mutter zweier Kinder, liebt die Berge und

ist gelegentliche Joggerin, seit sie ihre Leidenschaft für Handball

aufgeben musste.

Béatrice Löffler hat an der Universität Basel Versicherungswissenschaften studiert und
im Jahr 2010 ihren Abschluss gemacht. Derzeit leitet sie das Team Aktuarielle Services im Bereich
der beruflichen Vorsorge bei Helvetia Versicherungen AG.

8
WIR SIND ALUMNI
ALUMNI ACTUARIAL SCIENCE

9
WIR SIND ALUMNI
VEREINIGUNG BASLER ÖKONOMEN VBÖ

Sophie Hersberger-Langloh, Mitbegründerin Consense Philanthropy Consulting GmbH

Beraterin für Non-Profit-Organisationen

Du hast in Basel Wirtschaftswissenschaften studiert.
Wie ist es zu dieser Studienwahl gekommen?
Das Wirtschaftsstudium war ursprünglich nicht mei-
ne erste Wahl. Ich war von der Vielfalt der interessan-
ten Studienfächer zunächst etwas überfordert und
habe mich erst im zweiten Anlauf für die Wirtschafts-
wissenschaften entschieden. Begeistert hat mich dann
aber von Anfang an die Vielfalt an Themen, die im
Studium abgedeckt werden, und die vielen Verknüp-
fungsmöglichkeiten des behandelten Stoffs mit Din-
gen, die ausserhalb des WWZ geschehen.

Was waren die Highlights in deinem Studium?
Es gibt verschiedene sehr schöne Erinnerungen:
Ein Kolloquium in den USA, wo wir an der George-
town University ein bisschen amerikanische Uni-
Luft schnuppern konnten; in Basel spannende Vorle-
sungen zu Energieökonomie, Stiftungsmanagement
oder Spieltheorie; oder das «Future Leaders Seminar»,
in dem ich lernte, einen Businessplan zu schreiben.
Unter anderem weil das Studium so breit gefächert
ist, habe ich mich dann entschieden, mein Wissen
im Rahmen eines Doktorats zu vertiefen. Von 2016
bis 2020 habe ich am Center for Philanthropy Stu-
dies (CEPS) der Universität Basel als wissenschaftliche
Mitarbeiterin gearbeitet und meine Dissertation ge-
schrieben. Behandelt habe ich darin die Auswirkun-
gen der Professionalisierung und Marktorientierung
von Non-Profit-Organisationen auf deren Leistungser-
füllung.

Wie ist dein beruflicher Weg seither verlaufen?
Während des Doktorates hatte ich immer wieder die
Möglichkeit, in Beratungsprojekten mitzuarbeiten,
und konnte so wertvolle Erfahrungen sammeln und
Kontakte knüpfen. Da die Nachfrage nach solchen
Beratungen für Non-Profit-Unternehmen, Organisatio-
nen und -Stiftungen in den letzten Jahren merklich
gestiegen ist und das CEPS nicht die Ressourcen hatte,
all diese Anfragen zu beantworten, wurde Ende 2020
ein Spin-Off des Instituts gegründet: Die Consense Phi-
lanthropy Consulting GmbH, kurz Con·Sense. Ich bin
Mitinhaberin und Co-Geschäftsführerin und helfe dort
mit, Organisationen in ihrem gesellschaftlichen En-
gagement mit meiner wissenschaftlichen Toolbox und
meiner Praxiserfahrung nachhaltig zu stärken. Wäh-
rend den letzten Monaten habe ich plötzlich auch vie-
les, was ich im Studium gelernt habe, nun für den
Aufbau der Firma wieder in Erinnerung rufen müssen.

Warum engagierst du dich bei Alumni?
Die Verbindung zur Uni ist für mich auch immer
noch ein zentraler Punkt meiner Arbeit. Aktuelle For-
schungsresultate in die Praxis zu übersetzen oder Pra-
xisfragen zurück in die Forschung zu tragen, bringt
beide Seiten vorwärts und kommt unseren Manda-
ten sehr zugute. Um diese Beziehung zur Uni zu pfle-
gen, bin ich auch Mitglied bei der VBÖ/AlumniBasel.
Ich wünsche mir, dass Con·Sense eine ähnliche Brü-
ckenbauerfunktion einnehmen kann und wir es auch
schaffen, Leute mit ganz verschiedenen beruflichen
Werdegängen und Tätigkeiten immer wieder zusam-
men zu bringen.

Dr. Sophie Hersberger-Langloh ist Co­Gründerin und Mitin haberin

der Beratungsfirma Con·Sense. Als Programmverantwortliche der

Summer School der Wirtschaftswissenschaftlichen Fakultät enga­

gierte sie sich zuvor stark für den interkulturellen Dialog und innova­

tive Bildungsangebote. Sie moderierte zahlreiche Veranstaltungen

und Konferenzen und wurde eingeladen, 2021 als Speaker bei

TEDxTUBerlin zu sprechen.

Eva Breitenstein, Sportredakteurin Schweizer Illustrierte

Vom Nebenjob zum Traumjob Sportjournalistin

Eva Breitenstein hat zwischen 2005 und 2008 den
für die damalige Zeit innovativen Studiengang
Physical Education and Sports Sciences absolviert.
Wenn sie nicht gerade mit dem Rennvelo durch
die Gegend flitzt, ist Eva als Journalistin auf den
grossen Sportbühnen der Welt unterwegs und mit
den ganz grossen Namen im direkten Kontakt.

Was sind deine stärksten Erinnerungen ans Sport-
studium?
Vor allem zwei Dinge: der Zusammenhalt und die
Vielseitigkeit. Das Gemeinschaftsgefühl unter den 100
Sportstudierenden fand ich grandios – es fühlte sich
an wie ein drei Jahre dauerndes Schullager. Vermut-
lich lernt man sich bei kaum einem anderen Studien-
gang so intensiv kennen, auch weil man in der Sport-
praxis aufeinander angewiesen ist.

Was hat dich am Studiengang so interessiert?
Den Studiengang gab es in dieser Form nicht sehr
lange. Doch ich schätzte die Vielfalt enorm: Sich beim
Wasserspringen überwinden, Montag morgen um
acht Uhr früh Eishockey spielen, sich im Gebirgslager
in eine Gletscherspalte abseilen lassen, im Sonnenauf-
gang Rudern – die Praxis war (zumindest für mich ;-))
herausfordernd, aber für alle Bewegungsfans ein

10
WIR SIND ALUMNI
ALUMNISPORT DSBG

Traum. In der Theorie gefielen mir die zahllosen
Möglichkeiten, einen modernen, abwechslungsreichen
und fairen Sportunterricht zu gestalten, sowie Einbli-
cke in Fächer wie Sportpsychologie und Biomechanik.

Was bedeutet es konkret, als Sportjournalistin
zu arbeiten?
Seit acht Jahren schreibe ich für die Schweizer Illust-
rierte und das Sportmagazin, das als Beilage der SI er-
scheint. Für mich ist es nach wie vor mein Traumjob.
Ich reise an die Olympischen Spiele, war mehrmals an
der Tour de France, in Brasilien an der Fussball-WM
und ziehe seit zwölf Jahren mit dem Ski-Weltcup
durch den Winter. Interviews mit Usain Bolt, Roger Fe-
derer, Tom Brady oder Lindsey Vonn sowie Reporta-
gen von Sportevents wie den Pferderennen von Ascot
sind dabei nur das Eine. Ebenso mag ich den privaten
Zugang der SI. Bei Homestories den Menschen hinter
dem oder der Athletin entdecken, wenn Druck und
Hundertstel weit weg sind, das gefällt mir. Ich versu-
che nach wie vor, anderen Menschen die Freude am
Sport zu vermitteln – nun halt nicht meinen Schülern,
sondern den Lesern.

Warum engagierst du dich bei Alumni DSBG?
Ich habe in den vergangenen Jahren ein grosses Netz-
werk aufgebaut und finde es spannend, andere Men-
schen kennenzulernen, die den Sport genauso lieben
und leben wie ich. Ausserdem beeindruckt mich die
Entwicklung, die das DSBG durchgemacht hat, seit ich
dort studiert habe. Ich möchte den Austausch för-
dern – und dass alle diesen positiven Vibe aus dem
Sportstudium ins Danach mitnehmen.

Eva Breitenstein hat 2008 den Bachelor in Physical Education

and Sports Sciences absolviert. Zeitgleich begann sie bei der Basler

Zeitung als freie Sportjournalistin zu arbeiten und merkte schnell,

dass sie noch lieber schreibt als unterrichtet. Nach acht Jahren bei

der BaZ wechselte sie 2016 zur Schweizer Illustrierten und zum

SI Sportmagazin..

Maximilian Brackmann, Spezialist ABC Schutz

Biochemiker auf Friedensmission

Das Labor Spiez ist ein Bundeslabor. Was ist das
Besondere daran?
Das Labor Spiez ist dem Bundesamt für Bevölkerungs-
schutz unterstellt, welches beim Eidgenössischen
Departement für Verteidigung, Bevölkerungsschutz
und Sport angesiedelt ist. Wir sind hauptsächlich im
ABC-Schutz tätig und befassen uns mit unterschied-
lichen Aspekten von A wie Atomwaffenkontrolle über
B wie potenzielle Biowaffen bis hin zu C wie chemi-
sche Kampfstoffe.

In welchem Bereich arbeitest du?
Ich gehöre zur Fachstelle ABC-Rüstungskontrolle und
bin dort Bereichsleiter Rüstungskontrolle Biologie.
Das heisst konkret, ich bin für die Kontrolle von Bio-
waffen zuständig. Daneben arbeite ich noch im Fach-
bereich Biologie in der Gruppe Proteomics, Bioinfor-
matics and Toxins. Etwa die Hälfte meiner Arbeitszeit
widme ich der Forschung, speziell der Entwicklung
sensitiver Nachweismethoden für biologische Gifte.
Zum Teil bin ich in die Diagnostik von Krankheitser-
regern eingebunden wie Ebola, Anthrax oder jetzt das
Coronavirus. Da wir ein recht kleines Labor sind, sind
alle meine Projekte fachübergreifend. Das geht also
oft über den eigenen Tellerrand hinaus.

Und womit beschäftigst du dich die anderen
50 Prozent?
Dort geht es um internationale Beziehungen, das Ver-
handeln von Biowaffenübereinkommen, die Teilnahme
und Organisation von UNO-Meetings. Meine Aufgabe
ist es, Diplomaten und Politikern den wissenschaftli-
chen Background für ihre Entscheidungen zu liefern.
Das finde ich extrem spannend. Schon seit Langem in-
teressiere ich mich für internationale Organisationen
und habe deshalb auch einen CAS absolviert, bei dem
es ein Modul «Intercultural Communications» gab.

Wie war der Einstieg nach deinem PhD am
Biozentrum?
Vom Biozentrum, welches sehr international ist und
wo viele junge Leute forschen, zu einer Umgebung,
wo viele Berner und vor allem Mitarbeiter mit Familie
tätig sind, war schon eine rechte Umstellung für mich.
Das Handwerkszeug für meinen Start in der Bakterio-
logie hatte ich aus meiner PhD-Zeit mitgebracht, das
machte den Einstieg etwas leichter. Trotzdem war es
ein Neustart, denn ich hatte noch keine Erfahrung in
der Entwicklung ganz neuer Methoden im Bereich von
Massenspektrometrie und Proteomics.

11
WIR SIND ALUMNI
ALUMNIBIOZENTRUM

Ob Milzbrand, Pocken, Ebola, Hanta- und Coronaviren – für Biozentrum-Alumnus Max Brackmann ist nichts
davon exotisch. Er arbeitet beim Labor Spiez, welches im ABC-Schutz tätig ist, der Abwehr von atomaren,
biologischen und chemischen Gefahren.

Maximilian Brackmann arbeitet seit 2018 im Labor Spiez,

anfangs im Fachbereich Biologie in der Gruppe Proteomics,

Bioinformatics und Toxins und mittlerweile auch in der

ABC­Rüstungskontrolle. Nach seinem Biochemie­Studium

an der Technischen Universität München promovierte er

am Biozentrum der Universität Basel in der Forschungsgruppe

von Prof. Marek Basler. Der gebürtige Stuttgarter lebt derzeit

in Thun.

12
WIR SIND ALUMNI
ALUMNIPHARMA

Esther Ammann, Kantonsapothekerin

Für die Heilmittelsicherheit des Kantons im Einsatz

Welche Verantwortlichkeiten und Aufgaben hat
eine Kantonsapothekerin?
Die Aufgaben der Kantonsapothekerin sind sehr
vielfältig. Sie setzt die eidgenössischen und kanto-
nalen Gesetze im Heilmittel- und Betäubungsmit-
telbereich um und sorgt dafür, dass diese eingehal-
ten werden. In regelmässigen Abständen inspiziere
ich öffentliche Apotheken, Spitalapotheken und
Drogerien. Auch die Betäubungsmittelbewilligun-
gen an Institutionen, Spitäler sowie an Alters- und
Pflegeheime gehen über meinen Tisch. Und nicht
zuletzt bin ich für die Qualitätssicherung/Bewilli-
gung bei der Ausübung von Heilmittelberufen ver-
antwortlich.

Inwiefern hat die Coronapandemie neue Aufga-
ben und Verantwortlichkeiten mit sich gebracht?
Als Kantonsapothekerin arbeite ich mit Swissmedic
und weiteren Behörden zusammen. Da ich auf Kan-
tonsebene zusammen mit anderen Akteuren an der
Umsetzung der Politik zur Verbesserung der öffent-
lichen Gesundheit beteilig bin, war klar, dass
mit Corona neue Herausforderungen an mich
herankommen werden. Konkret war ich da-
her in den Einkauf und die Organisation
der Abgabe von Schutzmaterial involviert
und habe die Projektverantwortung für
die Corona-Impfung im Kanton
Basel-Stadt.

An der Kantonsapothekerin kommt keine Tablette vorbei. Esther Ammann ist für das Heilmittelwesen im
Kanton Basel-Stadt verantwortlich und sorgt für die Heilmittelsicherheit im gesamten Kantonsgebiet und die
Qualitäts sicherung bei allen Leistungserbringern. Die Coronapandemie beschert ihr zusätzliche Aufgaben.

Was ist dir aus der Studienzeit als besonderes
Erlebnis geblieben?
Mein Interesse an Naturwissenschaften, verbunden
mit dem medizinischen Aspekt hat meine Studien-
wahl Pharmazie veranlasst und ich wurde vom Studi-
um an der Universität Basel nicht enttäuscht. Ich wür-
de heute wieder Pharmazie studieren! Als besondere
Erinnerung ist mir der Austausch in der Fachgruppe
Pharmazie der Universität Basel und bei der asep, dem
Verein der Schweizerischen Pharmaziestudierenden,
geblieben. Die damals geknüpften Kontakte haben
teilweise bis heute gehalten.

Esther Ammann hat in Basel Pharmazeutische Wissenschaften studiert und im Jahre 1985 das Eidgenössische

Diplom der Pharmazie erlangt. Sie hat seither in verschiedenen Funktionen im Bereich der Offizinalpharmazie gewirkt

und ist heute in leitender Position für das Heilmittelwesen des Kantons Basel­Stadt verantwortlich.

13
WIR SIND ALUMNI
ALUMNIEUROPAINSTITUT

Lars Kieni, Fachreferent im Berliner Parlament

Akzente setzen in Berlin – interdisziplinär!

Von Politik und parlamentarischer Arbeit fas-
ziniert, setzt Lars Kieni heute Akzente im Berliner
Abgeordnetenhaus. Er ist im politischen Tages-
geschehen Berlins ganz vorne dabei und würde
gerne einmal Angela Merkel persönlich kennen-
lernen.

Was ist deine aktuelle berufliche Tätigkeit in Berlin?
Ich arbeite als Referent im Berliner Abgeordneten-
haus, also im Parlament des Bundeslandes Berlin, und
befasse mich für die FDP-Fraktion mit den Themen
Verkehr, Umwelt, Stadtentwicklung, Bauen und Woh-
nen. Ich beobachte die neusten Entwicklungen in Re-
gierung, Parlament, Gesellschaft und Medien sehr
aufmerksam, analysiere neue Gesetzesentwürfe und
unterstütze die Abgeordneten der Fraktion in ihrer Ar-
beit, indem ich Anfragen entwerfe und sie auf Sitzun-
gen vorbereite. Diese Themen sind immer sehr aktuell
und vielschichtig, gerade in einer Stadt mit knapp
vier Millionen Einwohner*innen, und das macht sie so
interessant.

Kannst du deine Ausbildung am Europainstitut (EIB)
auch in die tagespolitischen Fragen einbringen?
Aktuell vertiefen wir uns in die Frage, wie man mit
dem Energieträger Wasserstoff unsere Welt klima-
freundlicher machen kann. Ein solcher Umstieg
bringt natürlich eine ganze Menge neuer Herausfor-
derungen mit sich und es ergeben sich eine Menge Be-
rührungspunkte mit einer Vielzahl anderer Themen.
Da hilft es mir, dass ich während meines Studiums
Einblick in unterschiedliche Disziplinen erhalten habe
und verschiedene Themengebiete im Hinblick auf die
Erarbeitung von Lösungen verknüpfen kann.

Was ist dir vom Studium am EIB besonders in
Erinnerung geblieben?
Der rege und bereichernde Austausch in der Fachgrup-
pe European Global Studies prägt die Erinnerung an
das Studium in Basel. Ich habe es sehr genossen, mich
bei den zahlreichen Veranstaltungen mit meinen
Mitstudent*innen, Angehörigen des Europainstituts
und sogar Professor*innen zu allen möglichen aktuel-
len Themen auszutauschen und diese Personen auch
aus einer anderen Perspektive kennenzulernen.

Welche VIP möchtest du mal ausfragen können?
Nachdem ich nun schon eine Weile in Berlin bin,
würde ich gerne mal persönlich mit Angela Merkel
sprechen. Ich finde es faszinierend, wie konstant sie
Deutschland nun schon seit über 15 Jahren führt und
wie sich in dieser Zeit auch das Land selbst stark ge-
wandelt hat. Das alles wird noch beeindruckender,
wenn man bedenkt, wie sie als Frau aus den neuen
Bundesländern in eine solche Position gekommen ist,
zumal Geschlechter- und Herkunftsfragen Deutsch-
land auch heute noch stark beschäftigen.

Lars Kieni hat 2019 am Europainstitut in Basel den Studien gang

Master in European Global Studies abgeschlossen. Anschliessend

absolvierte er ein Praktikum an der Schweizer Botschaft in Berlin

und arbeitet seit Dezember 2020 als Referent im Berliner Abgeord­

netenhaus.

14
WIR SIND ALUMNI
ALUMNIBASEL

Vernetzt

Die Welt von Alumni

6%
unserer Mitglieder
leben im Ausland

61%
unserer Mitglieder stammen aus den Kantonen

Basel­Stadt und Basel­Landschaft

AlumniBasel (fast) auf der ganzen Welt verteilt

Vernetzt

Die Welt von Alumni 1,2 % Belgien
 0,3 % Bulgarien
 0,3 % Dänemark
 75,2 % Deutschland
 2,1 % England
 0,3 % Estland
 3,7 % Finnland

 4,9 % Frankreich
 1,2 % Italien
 0,6 % Lettland
 0,6 % Luxemburg
 0,3 % Mazedonien
 0,3 % Niederlande
 4,9 % Norwegen

 0,3 % Österreich
 0,3 % Schweden
 0,3 % Slowenien
 0,3 % Spanien
 0,3 % Türkei
 0,9 % Ungarn

Mitglieder im EU-Raum (Total)

 2 % Ägypten
 7 % Australien
 2 % China
 2 % Indonesien

 5 % Kanada
 2 % Kenia
 5 % Singapur
 2 % Südafrika

Mitglieder Übersee (Total)

 2 % Thailand
 64 % USA
 2 % VAE
 2 % Vietnam

16
WIR SIND ALUMNI
ALUMNIMEDIZIN

Dr. med. Sophia Wiedemann, Diabetesforscherin

Dem Rätsel von Stoffwechsel und Ernährung auf der Spur

Die Forschungsleidenschaft hat Dr. phil. Dr. med.
Sophia Wiedemann in das Diabetes Research Labor
von Marc Donath nach Basel gebracht, wo sie sich
mit den physiologischen Abläufen des Essvorgan-
ges und deren Konsequenzen für den Stoffwechsel
befasst. Die AlumniMedizin haben einen Teil des For-
schungsaufenthaltes finanziert.

Du bist aktuell in der Forschung in Basel tätig.
Was schätzt du an Basel besonders?
Ursprünglich aus Österreich, durfte ich mein Studi-
um der Humanmedizin im schönen Fribourg begin-
nen und dann 2016 in Basel abschliessen. Die Stadt
mit ihrer Kultur und den Menschen hat mir dabei so
gut gefallen, dass ich mich dafür entschied, noch eine
Weile als MD-PhD-Studentin zu bleiben. Dies insbeson-
dere, weil ich in Basel meiner Forschungsleidenschaft
in Marc Donaths Diabetes Research Labor nachgehen
konnte.

Wie bist du zum Thema Diabetes gekommen?
Es gibt einige Grundsatzfragen, die mich schon länger
geplagt hatten. Speziell der physiologische Ablauf des
Essvorgangs und seine Konsequenzen für den Stoff-
wechsel und die Immunabwehr haben mich fasziniert.
Denn bereits im Studium war es mir unverständlich,
warum wir immer noch so wenig über mir grundle-
gend erscheinende Prozesse wie die Nahrungsaufnah-
me wissen oder auch, welche Nahrungsmittel gesund

sind. Zwar hatte uns Professor Jean-Pierre Montani
während des Physiologie-Blocks im Bachelor in Fri-
bourg eingebläut, dass Input gleich Output ist, jedoch
hatte ich trotz seinen genialen Vorlesungen immer
noch das Gefühl, das Ganze noch nicht wirklich ver-
standen zu haben. Dieses Interesse am für mich wun-
dersamen «Normalzustand» hat mich schlussendlich
auch in die Forschung getrieben.

Wenn du nochmals ein Studium beginnen könntest,
was würdest du wählen?
Wieder Medizin, aber vielleicht auch noch ein paar
Semester Mathe dazu. In der Forschung wird einem
immer mehr klar, wie viel Platz in Zukunft die «Com-
putational Sciences» einnehmen werden, und da hätte
ich mir oft mehr Hintergrundwissen zum Verständnis
verschiedener Algorithmen gewünscht.

Wie ist dein Bezug zu den AlumniMedizin?
Die Alumni haben mich vor allem zu Beginn meines
MD-PhDs mit einem grosszügigen Grant unterstützt.
Dieser hat es mir erlaubt, mein Salär während eines
ganzen Jahres abzudecken, was natürlich finanziell
für das Labor eine grosse Erleichterung war. Seither
durfte ich auch meine Arbeit bereits zweimal an den
Jahrestagungen von AlumniMedizin vorstellen. Mich
hat dabei immer wieder fasziniert, aus welch diver-
sen Sparten der Medizin die Leute dort teilweise auch
nach Jahren und Jahrzehnten immer noch zusammen-
kommen – ein wirklich tolles Erlebnis! Demnächst
werde ich den Schritt in die Klinik wagen und Basel
verlassen, aber die Erfahrungen, die ich hier machen
durfte, und auch die Alumni werden mir bleiben.

Sophia Wiedemann hat an den Universitäten Fribourg und Ba­

sel Humanmedizin studiert und anschliessend in Basel in der Stoff­

wechsel­ und Diabetesforschung promoviert. Ihr Doktorat wurde

durch ein Promotionsstipendium der Alumni der Medizinischen

Fakultät der Universität Basel (2016) sowie durch die Margot und

Erich Goldschmidt und Peter René Jacobson­Stiftung (2017) finanzi­

ell unterstützt. 2020 wurde ihre Forschungsarbeit «Postprandial Hy­

poglycemia in patients after gastric bypass is mediated by IL­1β» mit

dem Forschungspreis der Schweizer Diabetikerstiftung ausgezeich­

net. Während ihres Doktorats hat sie zudem die monatliche Happy

Hour für Doktoranden und Postdocs der Universität Basel mitorga­

nisiert. Seit 2018 ist sie als Vorstandsmitglied der Schweizerischen

MD­PhD­Gesellschaft SMPG aktiv.

Eve Morel, Absolventin im MSc Computer Science 2011

(Fast) keine Angst vor der Männerdomäne

Wann hast du das Informatik-Studium begonnen?
Ich glaube, ich gehörte 2004 erst zum zweiten Jahr-
gang, in dem Informatik als Studiengang in Basel an-
geboten wurde. Meinen Master schloss ich dann in
2011 ab. Ich habe mir dafür etwas Zeit gelassen, da es
meine zweite Ausbildung war und ich nebenher noch
arbeitete, um mir mein Studium zu finanzieren.

Von welchen Studieninhalten hast du im
Berufs leben besonders profitiert?
Das ist schwierig, so zu beantworten. Ich denke, wir
sind wenig in die Tiefe der Fächer gegangen, aber so
konnte ich mir über viele Sachen einen Überblick ver-
schaffen. Viele der «Übungen», die jeweils zu den Vor-
lesungen gehörten, haben mich gelehrt, Probleme an-
zugehen, dranzubleiben und Lösungen zu erarbeiten.
Andererseits kann ich mich erinnern, dass ich gleich
nach dem Studium in der Arbeitswelt das Gefühl hat-
te, nichts zu wissen. Ich scheiterte bereits an kleinen
Sachen wie Tools, die man täglich verwendet und die
äussert wichtig sind. Das war ich mir während des
Studiums nicht bewusst, dass es wichtig ist, nicht nur
das Fach zu beherrschen, sondern auch seine Tools.
Zum Glück hatte ich mit der Bluesky einen Arbeitge-
ber, der den Einstieg für Juniors vereinfacht. Die Ju-
niors durchlaufen bei uns ein Apprentice-Programm,
bei dem sie zum Beispiel das JAVA-Zertifikat nachho-
len und die Scrum-Master-Ausbildung machen.

Informatik scheint immer noch ein eher unge-
wöhnliches Berufsfeld für Frauen. Stimmt das?
Ja, es ist leider viel zu selten. Ich glaube aber nicht,
dass die Fähigkeiten oder Interessen von Mann und
Frau grundsätzlich anders sind. Mich kostete es ehr-
lich gesagt auch Überwindung, in eine sogenannte
«Männer-Domäne» einzusteigen. Aber es hat sich ge-
lohnt und es werden ja zum Glück auch immer mehr
Frauen in der Informatikwelt. Am Anfang war ich bei
«Bluesky IT-Solutions», der Firma, in der ich tätig
bin, die einzige Entwicklerin. Mittlerweile sind
wir drei von insgesamt 16 Mitarbeitenden.

17
WIR SIND ALUMNI
ALUMNICOMPUTER SCIENCE

Was ist bei Bluesky Deine Aufgabe?
Bei der Bluesky bin ich IT-Consultant. Zurzeit arbei-
te ich in einem Viererteam für eine Krankenkasse. Da
sind wir für die Erweiterung und die Wartung einer
Beratungssoftware zuständig. Dieses Projekt ist für
mich sehr interessant, da wir für das ganze Projekt zu-
ständig sind: Backend, Frontend, automatische und
manuelle Tests, auch Teile des Request-Engineerings
übernehmen wir.

Eve Morel hat zwei Kinder und arbeitet als Entwicklerin bei Bluesky, zurzeit in einem 40 %­Pensum, um mehr Zeit für die Familie

zu haben. Das pandemiebedingte Homeoffice hat für die Familie durchaus Vorteile, was aber fehlt, sind die echten Kontakte,

auch in der Firma. Die Bluesky pflegt stark den Zusammenhalt unter Mitarbeitern und organisiert unterschiedlichste Firmenevents.

Diese fallen weg und das fehlt.

Nach der Ausbildung zur Primarlehrerin stand eine Weiterbildung in Psychologie oder Informatik
im Raum. Eve Morel entschied sich für die Informatik, da man in diesem Fachgebiet schneller mal zu einer
«richtigen» Lösung von einem Problem komme, als in der Psychologie, wo es viel komplexer ist.

18
WIR SIND ALUMNI
ALUMNIGESCHICHTE

Gregor Spuhler, Leiter Archiv für Zeitgeschichte der ETH

Zeitgeschichte aus Leidenschaft

Das Interesse am Menschen hat Gregor Spuh-
ler vom Fach Medizin zur Beschäftigung mit dem
grossen Thema Geschichte geführt. Seine Erfah-
rungen als Historiker hat er sowohl in der einsa-
men Arbeit in den Archiven wie auch als Experte
in der international zusammengesetzten Bergier-
Kommission sammeln können.

1983 – kurz nach Nato-Doppelbeschluss, Waldsterben
und «Züri brännt» – begann ich in Basel Medizin
zu studieren. Keine gute Idee. Anders als bei meinen
Kommiliton*innen, von denen gefühlte 50 Prozent
einen Arzt als Vater hatten, fehlten die Vorbilder. In
meiner Familie gab es keine «Studierten». Schnell folg-
te das Eingeständnis, dass ich fürs Medizinstudium
(1. Jahr: Physik, Chemie, Biologie [Botanik!]) nicht ge-
eignet war. Ich sah mich um, was die Uni Basel zu bie-
ten hat: Faszinierende Vorlesungen der Strafrechtler
Krauss und Stratenwerth – oder doch lieber Psycholo-
gie in Fribourg? Schliesslich belegte ich die Schulfä-
cher Deutsch und Geschichte – auf die Frage der Ver-
wandten, was man «nachher» tun könne, erleichterte
es die Antwort: Lehrer.

Dass es mir im Studium «den Ärmel reinnahm», lag
an einzelnen Personen und Lehrveranstaltungen: dem
Proseminar über moderne Lyrik bei Kohlenbach und
Bürgins zweisemestrigem Proseminar Wirtschaftsge-
schichte (mit Blockseminar!). In Arbeitsgruppen Tex-
te zu lesen und zu diskutieren, zu versuchen, den Din-
gen im gemeinsamen, kontroversen Denken auf den
Grund zu gehen, das packte mich. Auch wenn nicht
jede Arbeitsgruppe von Erfolg gekrönt war.

In der Lizentiatsarbeit von 1991 über die Lebens- und
Arbeitserfahrungen von Basler Strassenbahnern ver-
banden sich meine Interessen an Oral History und
am Zweiten Weltkrieg. Nach acht Monaten Arbeits-
losigkeit und einer desaströsen Performance als Leh-
rer-Stellvertreter endlich eine Auftragsarbeit: die
Geschichte der Stadt Frauenfeld, die zugleich das Dis-
sertationsprojekt war. Anschliessend arbeitete ich im
Staatsarchiv Thurgau für das Historische Lexikon der
Schweiz und 1997, als über die nachrichtenlosen Ver-
mögen von Opfern des Holocaust auf Schweizer Ban-
ken debattiert wurde, durfte ich für die Unabhängi-
ge Expertenkommission Schweiz – Zweiter Weltkrieg
eine Kontaktstelle für Zeitzeug*innen aufbauen und
den Bericht über die Flüchtlingspolitik koordinieren.
Für Historiker*innen, die zumeist allein arbeiten, war
das grosse, international vernetzte Team eine einzigar-
tige Erfahrung.

2001 kehrte ich als Assistent ans Historische Semi-
nar der Uni Basel zurück. Als ich mich 2007 für die
Leitung des Archivs für Zeitgeschichte an der ETH
bewarb, passten meine bisherigen beruflichen Tä-
tigkeiten, die mir durch Zufälle geprägt und wenig
zielgerichtet erschienen, offenbar gut zusammen. Als
Archivleiter bleibt mir heute kaum mehr Zeit für Leh-
re und Forschung. Vielmehr gilt es, zeitgeschichtlich
relevante Unterlagen aus privatem Besitz, die zuneh-
mend in digitaler Form anfallen, zu sichern und der
Forschung zur Verfügung zu stellen. Auch wenn sich
die Aufgaben gewandelt haben, ist mein Interesse das-
selbe geblieben: die Frage, wie die Menschen – als In-
dividuen wie als Teil von Kollektiven – ihr eigenes Le-
ben und das der anderen erduldeten und zugleich
gestalteten. Oder, wie es der von den Nazis ermordete
Historiker Marc Bloch sagte: «Geschichte ist die Wis-
senschaft vom Menschen in der Zeit.»

Gregor Spuhler studierte Geschichte und Germanistik

in Basel und Göttingen. Nach einem Forschungsprojekt zur

Geschichte von Frauenfeld war er von 1997 bis 2001 einer

der Projektleiter bei der Unabhängigen Expertenkommission

Schweiz – Zweiter Weltkrieg und Co­Autor der von ihr

herausgegebenen Bergier­Berichte. Anschliessend war er bis

2007 Assistent für Neuere Allgemeine Geschichte am Histo­

rischen Seminar der Universität Basel und übernahm danach die

Leitung des Archivs für Zeitgeschichte (AfZ) an der ETH Zürich.

Tobias Providoli, Teilprozessleiter/Stv. Prozessleiter Bundesamt für Landestopografie

Aus der Adlerperspektive die Schweiz nachmodellieren

Mit Luftbildern wird im TLM (Topografisches
Landschaftsmodell) ein 3D-Geodatensatz der
Schweiz und des Fürstentums Liechtenstein auf-
gebaut und aktualisiert. Tobias Providoli leitet
seit 2014 eines der vier Produktionsteams.

Tobias, wie bist du zu deiner heutigen Aufgabe
als Leiter eines Produktionsteams des Topografi-
schen Landschaftsmodells (TLM) gekommen?
Während meines einjährigen Hochschulpraktikums
hatte ich die Gelegenheit, die Arbeitskollegen im
Prozess sowie auch die Geodatenbank TLM kennenzu-
lernen. Da ich mich immer schon für Luftbilder inte-
ressiert habe und mir die Erfassung von Objekten in
3D sehr gefallen hat, bewarb ich mich auf eine aus-
geschriebene Stelle im gleichen Prozess. Mithilfe der
Luftbilder werden sehr viele natürliche Objekte (z. B.
Wald, Seen, Gletscher, Fliessgewässer, Einzelbäume)
und künstliche Objekte (z. B. Gebäude, Strassen, Eisen-
bahnlinien, Brücken) stereoskopisch erfasst und dann
in das 3D-Modell übernommen.

Inwiefern hat dich das Studium an der Universität
Basel auf diesen Berufsweg vorbereitet?
Das Studium der Geografie ist sehr umfassend und
als Student hat man die Möglichkeit, sich seine Aus-
bildung sehr flexibel zu gestalten. Neben Pflichtvor-
lesungen in den ersten Semestern kann man sich
bald einzelne Schwerpunkte setzen. Ich habe schon
früh gemerkt, dass ich gerne mit Geodaten in Geo-
grafischen Informationssystemen (GIS) arbeite. Folg-
lich habe ich fast jeden GIS-Kurs besucht, der angebo-
ten wurde. GIS war auch ein fester Bestandteil meiner
Masterarbeit, in welcher ich die Verschiebung von
Waldgrenzen in zwei Regionen (Schweiz und Kanada)
untersuchte.

Du hast dich für ein Geografiestudium
entschieden. Was hat diese Studienrichtung
für dich attraktiv gemacht?
Das Geografiestudium beinhaltete viele Projekt-
arbeiten. Selbständigkeit, Selbstorganisation,
Motivation, aber auch Teamarbeit und gute
Kommunikation waren hier gefragt. Durch
das gemeinsame Studium habe ich viele
Kommiliton*innen näher kennengelernt.

19
WIR SIND ALUMNI
ALUMNIGEO

Daraus haben sich auch langjährige Freundschaften
ergeben. Das ist auch der Grund, weshalb ich mich
nach meinem Studium für die AlumniGeo engagiert
habe. Durch die AlumniGeo ist es möglich, weiterhin
mit ehemaligen gleichaltrigen Alumni und Alumnae,
aber auch anderen Gleichgesinnten immer wieder
zusammenzukommen. Da es die Studierenden nach
dem Studium an Orte in der ganzen Schweiz, ja sogar
auf der ganzen Welt verschlägt, ist dies eine Möglich-
keit, miteinander in Kontakt zu bleiben. In der heute
so schnelllebigen Welt ist dies für mich sehr wertvoll.

Tobias Providoli hat in Basel 2010 den Master of Science in

Geography abgeschlossen. Anschliessend war er beim TLM

als Geomatiker tätig. Ab 2013 wurde Tobias Projektleiter für

das Projekt 3D­Gebäude Schweiz (3D­GebCH) und wurde

2014 im Bundesamt für Landestopografie zum Teilprozess­

leiter im Topografischen Landschaftsmodell. Seit Juni 2021

hat er neben der Teilprozessleiterfunktion auch die Funkti­

on als Stv Prozessleiter TLM inne. Tobias Providoli lebt mit

seiner Familie in Visp. In seiner Freizeit ist er gerne mit der

Swisstopo­App unterwegs, mit der man auch die abgele­

gensten Orte der Schweiz in bester Kartenqualität erkunden

und neuerdings auch in einen Panorama­Modus wechseln

kann, um die Namen der von der Kamera erfassten Bergspit­

zen und ­hügel zu erfahren.

20
ALUMNI RÜCKBLICK

Rückblick und Jubiläum

15 Jahre AlumniBasel

2005

2005
Gründung am 1. Februar 2005

Als erster Präsident konnte der Jurist Dr. Peter Lenz gewonnen
werden, der bis im Jahre 2008 die ersten Schritte von Alumni­
Basel begleitet hat. Peter Lenz (Foto oben) hat für seine Verdiens­
te die Ehrenmitgliedschaft von AlumniBasel verliehen bekom­
men. Prof. Dr. h. c. Ulrich Gäbler (Foto unten) war als damaliger
Rektor die treibende Kraft hinter der Gründung von AlumniBasel.

2008
Beginn der Ära Bühlmann

Ab Mai 2008 konnte der Basler Un­
ternehmer Dr. Roland Bühlmann als
Präsident von AlumniBasel gewonnen
werden. Dr. Roland Bühlmann studier­
te an der Universität Basel Chemie
und promovierte 1973 an der medizi­
nischen Fakultät. 1976 gründete er die
in Allschwil domizilierten Bühlmann
Laboratories, die auf medizinische
Diagnostika spezialisiert sind. Roland
Bühlmann ist unter anderem Grün­
dungspräsident der Swiss Biotech
Association und war lange Mitglied der
Life­Sciences­Kommission der Han­
delskammer beider Basel. Er hat mit
Ausdauer, grossem Engagement und
unerschütterlichem Glauben an die
zukünftige Bedeutung von Alumni die
schwierigen Aufbaujahre von Alumni­
Basel bis heute begleitet.

2010
Vernetzung mit FAG und
FUB: Podiumsreihe

Ein wichtiger Schritt war die Vernet­
zung von AlumniBasel mit zwei ande­
ren grossen universitätsnahen Vereini­
gungen: dem Förderverein Universität
Basel (FUB) und der Freiwilligen Aka­
demischen Gesellschaft Basel (FAG).
Aus dieser Zusammenarbeit entstand
eine Podiumsreihe, die der Diskussion
universitätspolitischer Themen durch
national und international anerkannte
Expert*innen dient. Die erfolgreiche
Etablierung dieses Anlasses wäre ohne
die konstruktive Zusammenarbeit von
Dr. Roland P. Bühlmann (Präsident
AlumniBasel), Jean­Luc Nordmann
(Präsident FUB bis 2018) und Dr. Caspar
Zellweger (Vorsteher der Freiwilligen
Akademischen Gesellschaft) nicht mög­
lich gewesen.

2013
Strategiewechsel zum
Fachalumni-Modell

Als Wachstumsmotor haben sich die
seit der Statutenrevision von 2013
ermöglichten Fachalumni erwiesen. Mit
ihnen schaltet sich nicht nur eine jün­
gere Generation von Absolvent*innen
in das Alumnileben ein. Wichtig ist das
aktive Engagement der Professor*innen,
die die Wichtigkeit eines lebendigen
Austausches mit ihren Absolvent*innen
erkannt haben. Als jüngstes Beispiel
ist die Gründung der Pharma Alumni
im Jahr 2020 zu nennen, die ohne das
Engagement von Prof. Dr. em. Kurt
Hersberger und Prof. Dr. Daniel Ricklin
nicht zustande gekommen wäre. Diese
Fachalumnigruppe konnte in kürzester
Zeit eine Mitgliederzahl von 130 Perso­
nen erreichen.

2013:
Draculaforest –
Lancierung Annual Giving

Ein neues Feld wurde von AlumniBasel
im Jahre 2013 mit der ersten Spenden­
aktion zugunsten des Regenwaldprojek­
tes der Universität Basel eröffnet. Jedes
Jahr wird ein anderes spannendes
Forschungsprojekt unterstützt wie z.B.
die «Buntbarsche im Tanganjika­See»
(2016) oder das Ägyptenprojekt «Tal
der Könige» (2014). Als wiederkehrende
Spendenaktion wird der Stipendien­
fonds der Universität Basel jährlich von
den Alumni unterstützt. Das Spendenvo­
lumen hat sich von Jahr zu Jahr erhöht
und liegt inzwischen bei insgesamt ca.
160 000 Franken pro Jahr.

06 1007 1108 1209

2020

2015
Schaffung des Alumni-Preises

Der mit 10 000 Franken dotierte Preis
wird im Rahmen des Dies Academicus in
einem feierlichen Rahmen verliehen. Er
erhöht die Sichtbarkeit von AlumniBasel
und zeigt, dass die an der Universität
Basel genossene Ausbildung in die Ge­
sellschaft als Gesamtes in vielfältigster
Form zurückfliesst.

2015
Wanderweekends

Der Auslöser für diese beliebte Format
war 2015 das Renovationsprojekt der
Bifertenhütte, die im Besitz des Aka­
demischen Alpenclubs der Universität
Basel ist. Der AACB ist eine der ältesten
Vereinigungen der Universität Basel.
Das Wanderweekend wurde in der Folge
zusammen mit dem AACB rund 5 Jahre
durchgeführt und hat einen eigenen klei­
nen Fanclub geschaffen sowie dauernde
Freundschaften auch ausserhalb der
Alumniveranstaltungen begründet. Das
Format kam 2020 durch die Umstände
vorläufig zum Erliegen.

2018
Alumnireisen

Seit 2018 bietet AlumniBasel seinen Mitgliedern auch exklusive Alumnireisen an.
Die Ägyptenreise im Frühjahr 2020 bildete einen Höhepunkt: Unter der Leitung
von Dr. Kathrin Gabler konnten wir das Forschungsprojekt der Universität Basel im
Tal der Könige (Leitung Prof. Dr. Susanne Bickel) besuchen.

2019
AlumniBasel erarbeitet Leitbild

Im Vorstand von AlumniBasel hat es
einigen Wechsel gegeben, nachdem
verschiedene langjährige Mitglieder auf­
grund der Altersgrenze zurückgetreten
sind. Das schien uns ein guter Moment,
Sinn und Zweck sowie die Ziele von
AlumniBasel gemeinsam zu reflektieren.
Aus diesem Prozess konnte im Laufe
von 2019 ein Mission and Vision State­
ment formuliert und in der November­
sitzung von AlumniBasel verabschiedet
werden.

2020
Alumnistrategie 2021 bis 2025

Während des Lockdowns wurde die
Zeit genutzt, um die strategische Aus­
richtung von AlumniBasel zu reflektieren
und den neuen Rahmenbedingungen
anzupassen. Denn die Universität will
die Alumnirelations ausbauen und
intensivieren. AlumniBasel wird sich
unter anderem digital à jour bringen und
im Laufe von 2021 ein neues Alumni­
portal implementieren. Damit sollen die
Interaktionen zwischen Alumni, Depar­
tementen, Universität und nicht zuletzt
der Geschäftsstelle auf eine neue Basis
gestellt werden.

14 1815 1916 1713

AlumniPreisträger

Alumni am Dies academicus

Die Universität Basel feiert ihren Dies academicus jeweils am letzten Freitag im November. Der Dies
ist der höchste Feiertag der Universität Basel und erinnert an die Gründung unserer Universität, die am
4. April 1460 erfolgt ist. Der Alumnipreis wird seit 2015 im Rahmen des Dies academicus verliehen.

Der Alumnipreis besteht aus einer Urkunde und einem Geldbetrag von 10 000 Franken. Das Preisgeld wird von
AlumniBasel finanziert. Als Empfänger des Preises können Personen vorgeschlagen werden, die gemäss den
Statuten von AlumniBasel als Alumni definiert sind und sich durch besondere Leistungen hervorgetan haben.
Jede Fakultät sowie der jeweilige Rektor oder die jeweilige Rektorin können jährlich je einen Kandidaten/in
für den Alumnipreis vorschlagen. Mit dem Alumnipreis sollen die gesellschaftlichen Leistungen der an der Uni-
versität Basel ausgebildeten Alumnae und Alumni für die Öffentlichkeit sichtbar gemacht werden. Der Alum-
nipreis unterstützt damit den Ruf der Universität Basel als einer Institution, die verantwortungsvolle und enga-
gierte Individuen ausbildet.

AlumniPreis 2015
Eva Herzog

Weil sie als engagierte Politi-

kerin durch weit sichtiges und

bedächtiges Handeln zum

Wohle der Stadt Basel beige-

tragen hat.

AlumniPreis 2016
Kurt Pelda

Weil er sich als Kriegsjournalist

verantwor tungsvoll, gewissen-

haft und unparteiisch der Erfor-

schung der Wahrheit widmet.

AlumniPreisträger 2015–2020

22
ALUMNIPREIS

AlumniPreis 2018
Beatrice Weder di Mauro

Weil sie als Paradebeispiel einer

Wissenschaftlerin gelten kann, die

Wissenschaft in einem angewand-

ten Sinn und nicht im Elfenbein-

turm betreibt.

AlumniPreis 2017
Dieter Imboden

Weil er als Wissenschafts-

vermittler impulsgebend

für die Hoch schullandschaft

und den Wissen schafts stand-

ort Schweiz gewirkt hat.

AlumniPreis 2019
Alex Capus

Weil er als Schriftsteller

geschichtliche Spurensuche

und Lokalkolorit mit kühner

Imagination, prägnanter Figu-

renzeichnung und fesselnder

Dramaturgie verbindet.

24
BUCHTIPPS

Cixi Lui «Die drei Sonnen»; Ken Follet «Die Säulen der Erde»; Frank Schätzing «Der Schwarm»
Diese Romane fand ich einfach beeindruckend! Und einer meiner alltime Favourites ist und bleibt «Der Schwarm».

Elena Gross

Robert Jordan «The Wheel of Time»
Eine abenteuerliche Welt, in der eine Vielzahl verschiedener Völker den ultimativen Kampf
zwischen Gut und Böse ausfechten. Eine spannende Mischung aus Abenteuerroman
und Fantasy­Epos. Zum Entspannen genau das Richtige.

Eva Breitenstein

Sibyl Schädeli «Im Gläsernen Labyrinth»
Mit einem ethnologischen Blick erkundet sie die gläsernen Decken, denen Frauen begegnen,
wenn sie in machtvolle Positionen streben. Ethnolog*innen haben einen unvergleichbar scharfen
Blick auf soziale Welten – seien diese in Afrika oder in der Schweiz.

Barbara Heer

Jonas Jonasson «Die Analphabetin, die rechnen konnte»
Bei diesem Buch konnte ich herzlich lachen. Es ist eine durchgedrehte Geschichte, bei der eine der
jungen Afrikanerinnen, die zwar nicht lesen kann, aber ein Rechengenie ist, eher zufällig bei der Konstruktion
nuklearer Sprengköpfe mithilft. Und nebenbei Verhandlungen mit den Mächtigen der Welt führt.

Beatrice Löffler

Donna Woolfolk Cross «Die Päpstin»; Sabine Ebert «Das Geheimnis der Hebamme»;
Daniel Kehlmann «Die Vermessung der Welt»
Ich lasse mich beim Lesen gerne in fremde Welten entführen und diese drei historischen Romane haben
es mir besonders angetan. Man kann sich total in diese Zeit hineinversetzen und wunderschön abdriften.

Eve Morel

Nina Teichholz «The big fat surprise»
Ein spannendes Buch über die Geschichte der Nahrungsmittelforschung in den
USA. Zwar darf man nicht alles, was sie schreibt, zu wörtlich nehmen, aber sie ver­
anschaulicht, was passiert, wenn Forscher ihren Idealen nicht gerecht werden.

Sophie Wiedemann

Jon Krakauer «Into Thin Air»; «Die Bibel»
Der Tatsachenbericht des US­amerikanischen Autors, Journalisten und Bergsteigers Jon Krakauer,
der von den tragischen Ereignissen am Mount Everest im Mai 1996 handelt, hat mich sehr beein­
druckt. Die Bibel ist und bleibt das spannendste Geschichtenbuch der Welt.

Sophie Hersberger

Isabel Allende «Das Geisterhaus»
Eine Geschichte, welche mich gefesselt und in eine unbekannte Welt entführt hat.

Esther Ammann

Frank Schätzing «Der Schwarm»; Eliot Higgins «We are Bellingcat»
Schätzings Dystopie, die naturwissenschaftliche Beobachtungen und Hypothesen
zu einem rasanten Thriller verarbeitet, hat mir sehr gefallen und auf das Buch
von Eliot Higgins bin ich sehr gespannt.

Maximilian Brackmann

Saint Exupéry: «Der kleine Prinz»; Joanne K. Rowling «Harry Potter»-Reihe;
«Die Blutlinie» von Cody Mcfadyen
Ich lese ganz Verschiedenes, aber diese Bücher haben mir Freude gemacht und wenn
man mal blutrünstig ist, sind die Krimis von Cody Mcfayden genau das Richtige.

Lisa von Au

Buchtipps

Was Alumni
gerne lesen

Catherine Shanahan M.D. «Deep Nutrition: Why Your Genes Need Traditional Food»
Jeder Mensch soll wissen, was genau auf dem Spiel steht, wenn man sich über gute oder schlechte
Ernährung unterhält. Es geht um viel mehr als um ein paar Kilos und das Aussehen. Meine natur­
wissenschaftliche Ausbildung hilft mir auch, ein tieferes Verständnis dazu zu entwickeln.

Kamil Kosmalski

Alt-Bundesrat Joseph Deiss «Quand un cachalot vient de tribord…»
Als Buchtipp würde ich die Autobiographie von Alt­Bundesrat Joseph Deiss empfehlen. Darin
erzählt er interessante Geschichten und amüsante Anekdoten aus seinem Leben als Politiker,
von seiner kleinen Heimatgemeinde im Kanton Fribourg bis hin zur UN­Vollversammlung.

Lars Kieni

Seit 2013 lanciert AlumniBasel jeweils
im Herbst einen Spendenaufruf zu-
gunsten des Stipendienfonds und eines
Spezialprojektes.

Der Stipendienfonds ist unser durchgän-
giges Spendenprojekt, mit welchem jedes
Jahr ein Beitrag an junge Menschen ge-
leistet wird, die sich an dieses Programm
der Universität Basel wenden. Dabei han-
delt es sich um überdurchschnittlich en-
gagierte Studierende, die ihr Studium
trotz schwierigen Umständen erfolgreich
absolvieren. Viele von ihnen haben einen
oder mehrere Nebenjobs, damit sie ihr
Studium neben Elternunterstützung oder
staatlichen Stipendien finanzieren kön-
nen. Hier engagieren sich die Alumnae
und Alumni seit 2014 und spenden im
Durchschnitt jedes Jahr zwischen 30 000
und 60 000 Franken.

Zusätzlich zum Stipendienfonds engagie-
ren wir uns für besondere Forschungs-
projekte auf Departementsebene. Die-
se werden uns von den Gastgebern der
Alumni-Generalversammlung angezeigt
oder an den Vorstand respektive die Ge-
schäftsstelle von AlumniBasel herange-
tragen.

Annual Giving

Alumni für Studierende und Projekte

25
ANNUAL GIVING

Sonderprojekte
des Annual Giving
2013 bis 2020

2013 Projekt Dracula Forest des
Botanischen Gartens der
Universität sowie Studierenden­
café BOLOGNA

2014 Forschungsprojekt «Tal der
Könige» (Finanzierung von zusätz­
lichen studentischen Hilfskräften)

2015 Patenschaften für Master­
studierende am Zentrum for Afri­
can Studies Basel

2016 Bildungsprojekt der Grup­
pe von Prof. Walter Salzburger für
die lokalen Mitarbeiter am Tan­
ganjika­Sees

2017 Finanzierung der Grabungs­
vitrine im Museum von Luxor (mit
den Highlights der Basler Grabun­
gen im Tal der Könige)

2018 Anschaffung von Pflanzen
für das neue Tropenhaus des Bo­
tanischen Gartens

2019 Projekt von Dozierenden
und Studierenden zur Wiederein­
gliederung von Flüchtlingen mit
akademischem Hintergrund

2020 Aufgrund der Covid­Krise
wurde ausschliesslich für den Sti­
pendienfonds gesammelt. VBOE
2020 vergab den Preis für den
besten Masterabschluss (2000
CHF) an Tim Juri Beller. Ausser­
dem wurde das RealWWZ mit
2500 Franken unterstützt.

Spenden 2020
– ALUMNIBASEL hat dem Stipendienfonds mit seinem Annual Giving rund

55 000 Franken überweisen können.
– PRO IURE hat im Jahr 2020 insgesamt 5000 Franken gespendet. Mit 3000 Fran­

ken wurden die virtuellen Promotionsfeiern finanziert und 2000 Franken gingen
als Unterstützung an die Teilnahme von Basler Studierenden am Moot­Court.

– Die VEREINIGUNG BASLER ÖKONOMEN (VBOE) hat im Jahr 2020 insgesamt
4500 Franken gespendet. Der Preis für den besten Masterabschluss ging 2020
an Tim Juri Beller. Ausserdem wurde das RealWWZ mit 2500 Franken unterstützt.

– ALUMNIMEDIZIN hat insgesamt 65 000 Franken vergeben. Der Alumni­Preis im
Wert von 5000 Franken ging an Prof. Gregor Hutter; je 20 000 Franken gingen an
Sophie Monnerat, Dominic Schmid und Philippe Valmaggia für Master­ respektive
PhD­Arbeiten.

Ein dritter Bereich sind die Spenden
der Alumni in ihrem engeren Fachbe-
reich. Hier werden von den AlumniMe-
dizin grosse Beiträge an Forschungsar-
beiten erbracht. Aber auch die PRO IURE
entrichtet regelmässig Zuwendungen an
die Moot Courts, wo sich Basler Jus-Stu-
dierende in einem internationalen Um-
feld im juristischen Kampf bewähren
müssen. Der VBOe engagiert sich mehr
mit Sachleistungen in Form von Mento-
ringprogrammen, die seit 2016 regelmäs-
sig angeboten werden. Zudem wird der
VBÖ-Nachwuchspreis verliehen, bei wel-
chem jährlich ein/e WWZ-Absolvent*in
mit dem besten Masterabschluss ausge-
zeichnet wird. ●

Spenden der Alumni im Jahr 2017/18 ermöglichten die Finanzierung der Grabungsvitrinie

im Museum Luxor.

Frank Schätzing «Der Schwarm»; Eliot Higgins «We are Bellingcat»
Schätzings Dystopie, die naturwissenschaftliche Beobachtungen und Hypothesen
zu einem rasanten Thriller verarbeitet, hat mir sehr gefallen und auf das Buch
von Eliot Higgins bin ich sehr gespannt.

Alt-Bundesrat Joseph Deiss «Quand un cachalot vient de tribord…»
Als Buchtipp würde ich die Autobiographie von Alt­Bundesrat Joseph Deiss empfehlen. Darin
erzählt er interessante Geschichten und amüsante Anekdoten aus seinem Leben als Politiker,
von seiner kleinen Heimatgemeinde im Kanton Fribourg bis hin zur UN­Vollversammlung.

26
BILANZ UND ERFOLGSRECHNUNG

Bilanz per 31. Dezember 2020

in Schweizer Franken 31.12.2020 31.12.2019 31.12.2018

Aktiven

Flüssige Mittel (Bankguthaben) 82 348.92 107 337.87 61 737.47

Übrige kurzfristige Forderungen (Universität Basel) 211 365.35 109 650.32 83 708.61

Übrige kurzfristige Forderungen (Verrechnungssteuer) 1.55 1.55 1.55

Übrige kurzfristige Forderungen (Aktive Rechnungsabgrenzung) – – 14 550.00

Umlaufvermögen 293 715.82 216 989.74 159 997.63

Finanz­ und Sachanlagen – – –

Anlagevermögen – – –

Total Aktiven 293 715.82 216 989.74 159 997.63

Passiven

Verbindlichkeiten Dritte

Passive Rechnungsabgrenzung – – 17 530.00

Kurzfristiges Fremdkapital – – 17 530.00

Zweckgebundene Legate 10 000.00 10 000.00 10 000.00

Zweckgebundene Beiträge 72 338.43 92 952.58 51 939.61

Zweckgebundene Legate und Beiträge 82 338.43 102 952.58 61 939.61

Vereinsvermögen am Jahresanfang 114 037.16 80 528.02 45 539.13

Jahresergebnis 97 340.23 33 509.14 34 988.89

Vereinsvermögen am Jahresende 211 377.39 114 037.16 80 528.02

Total Passiven 293 715.82 216 989.74 159 997.63

Erfolgsrechnung 2020

in Schweizer Franken 2020 2019 2018

Mitgliederbeiträge 141 826.12 125 004.74 123 980.66

Beitrag Universität Basel 194 149.35 166 501.35 185 690.35

Legate und Sponsoring 50 000.00

Erlös aus Courtagen 1 525.80 1486.30 13 992.00

Teilnehmergebühren – 12 997.20

Nettoerlös aus Beiträgen und Leistungen 387 501.27 305 989.59 323 663.01

Personalaufwand –214 458.15 –175 320.30 –179 122.65

Beiträge an Alumni­Organisationen –19 617.00 –21 925.00 –18 530.00

Aufwand Broker Entschädigungen – –371.50 –3 861.40

Aufwand Veranstaltungen und Werbung –1 192.04 –14 493.80 –8 509.05

Aufwand Jahresbericht –14 524.65 –17 202.30 –18 646.65

Aufwand Mitgliederausweis, Flyer –2 164.75 –5812.55 –

Aufwand Postmailings –5 837.15 –5304.40 –13 641.35

Aufwand Datenbank und Website –28 257.80 –28 420.05 –42 168.30

Übriger Verwaltungsaufwand –3 846.05 –3321.75 –3 928.81

Total Personal- und Betriebsaufwand –289 897.59 –272 171.65 –288 408.21

Betriebsergebnis vor Zinsen 97 603.68 33 817.94 35 254.80

Finanzertrag 43.18 35.44 47.04

Finanzaufwand –306.63 –344.24 –312.95

Jahresergebnis 97 340.23 33 509.14 34 988.89

27
STATISTIK

Mitglieder
nach Gruppen
Werte 2020

Altersstruktur
Werte 2020,
in Jahren

Mitgliedschaftsstruktur
seit Eintrittsdatum*
Werte 2020

Total Spenden Alumni/Alumnae
Werte 2020,
in Schweizer Franken

Mitglieder Alumni
Werte 2020, nach
Geschlecht, über alle
Organisationen

■ AlumniBasel Standard
■ AlumniBasel Schnuppermitglieder
■ VBÖ Standard
■ VBÖ Schnuppermitglieder
■ PRO IURE
■ AlumniMedizin
■ ZAB
■ ZAB Schnuppermitglieder

20–25

2115

4106

weniger als 2 Jahre

2 bis 10 Jahre

über 10 Jahre

>80

25–30

30–35

35–40

40–45
45–50

50–55

55–60

60–65

65–70

70–75
75–80

129 500.–

* nur Standardmitglieder

Personen und Zuständigkeiten

Kein Stillstand im Lockdown

Aufgrund des Lockdowns ab 16. März 2020 fand die
erste Sitzung des Jahres erst am 3. November 2020 per
Zoom statt. Die für den 18. März und 23. Juni traktan-
dierten Themen wurden auf dem Korrespondenzweg
gelöst. So standen für die erste Sitzung das Thema
Alumnipreis 2020 und die Erstellung einer Daten-
schutzrichtlinie für den Verein AlumniBasel im Fo-
kus. Es wurde beschlossen, den Alumnipreis im Jah-
re 2020 auszusetzen. Die Datenschutzrichtlinie wurde
mit Prof. Beat Rudin, Datenschutzbeauftragter Kan-
ton Basel-Stadt, sowie Dr. iur. Patrick Fassbind, Vor-
standsmitglied, geklärt und finalisiert. Am 17. Juni
2020 wurde die Datenschutzrichtlinie den Mitgliedern
von AlumniBasel per E-Mailing mitgeteilt und auf der
Website von AlumniBasel publiziert.

Im Juni 2020 wurde das von der Geschäftsstelle ange-
stossene Projekt: Wechsel Alumnisoftware vom
Vorstand gutgeheissen und eine Präsentation für den
20. August 2020 organisiert. An der Präsentation
der Firma Art Key nahmen Dr. Roland P. Bühlmann
sowie Prof. Dr. Torsten Schwede teil. Dabei wurde für
die Fortsetzung grünes Licht gegeben, mit der Aufla-
ge, zuerst eine Alumnistrategie zu formulieren, bevor
weitere Schritte unternommen werden.

In der Novembersitzung wurde die von der Geschäfts-
führung verfasste Alumnistrategie 2021 bis 2025
diskutiert und grundsätzlich gutgeheissen, wobei zu-
sätzlich noch ein detailliertes Leistungsportfolio
angefordert wurde. Dieses wurde im Dezember mit den
Feedbacks der Vorstandsmitglieder sowie der aktiven
Mithilfe der Vorstandsmitglieder Jean-Luc Nordmann
und Sandrine Roditscheff erstellt. Parallel dazu wur-
de mit Unterstützung durch IT-Projektleiterin Jennifer
Kimmel von Rektorat/Verwaltungsdirektion ein Pflich-
tenheft erstellt und die Evaluation von zwei weiteren
Softwareanbietern für Jahresbeginn 2021 initiiert.

Im Jahr 2020 wurde eine neue Ehrenmitglied schaft
verliehen und zwar auf Antrag der Fachalumni Actuarial
Sciences an Prof. Dr. Herbert Lüthy. Aus der Begründung:
Prof. Dr. Herbert Lüthy war während vieler Jahre eine
prägende Figur in der Schweizer Assekuranz. Neben sei-
ner beruflichen Karriere lehrte Prof. Dr. Herbert Lüthy
von 1989 bis 2012 an der versicherungstechnischen Ab-
teilung des mathematischen Instituts der Universität
Basel. Er engagierte sich weit über seine Lehrverpflich-
tungen hinaus für die Weiterentwicklung des Studien-
gangs. Unter seiner Leitung wurde der Diplomstudien-
gang «Versicherungslehre» 2009 in den erfolgreichen
Masterstudiengang «Actuarial Science» überführt.

28
PERSONEN UND ZUSTÄNDIGKEITEN

Vorstandssitzung in Vor­Lockdown­Zeiten (2016)

Vorstandsmitglieder Vertreter Rektorat

Dr. Roland Bühlmann
Präsident AlumniBasel

Ehemalige Vorstandsmitglieder
Bodmer, Bernhard (Ex­Präsident PRO IURE) | Brändle, Rudolf (Vertreter Theologische Fakultät, Gründungsvorstand) | Chung, Meehyun (Vertreterin Theologische
Fakultät) | Constable, Ed (Vizerektor Forschung) | Eberle, Alex (Vertreter Rektorat) | Eymann, Christoph (externes Mitglied) | Frey, René L. (Vertreter WWZ)
Hof-Seiler, Stefanie (Präsidentin VBÖ, WWZ) | Kraft, Hanspeter (Vertreter Phil.­Nat. Fakultät) | Lenz, Peter (Erster Präsident von AlumniBasel und Ex­Präsident
von PRO IURE) | Lüdi, Georges (Vertreter Phil.­Hist. Fakultät) | Mihatsch, Michael (Geschäftsführer AlumniMedizin) | Mumenthaler, Stephan (Ex­Präsident VBÖ)
Oeri, Andreas (externes Mitglied) | Staehelin, Ernst (Ex­Präsident PRO IURE) | Wyss-Fedele, Simone (Ex­Präsidentin VBÖ) | Lieb, Roselind (Vertreterin Psycho­
logische Fakultät) | Amacker, Kathrin (externes Mitglied) | Baumann Lorant, Roman (Ex­Präsident PRO IURE)

Dr. Bettina Volz
Geschäftsführerin

80%

Nora Kehlstadt
Datenbank und
Administration

30%

Präsident Geschäftsführung

Prof. Dr. Torsten Schwede
Vizerektor Forschung

Noëlle Jonasch
Kommunikation und

Administration
40%

Ellen Kressler
Studentische Hilfskraft

20%

Patrick Fassbind
Präsident PRO IURE,
Juristische Fakultät

Jean-Luc Nordmann
Ehemaliger Präsident

Förderverein der Universität Basel
(FUB) und externes Mitglied

Sandrine Roditscheff
Präsidentin VBÖ, WWZ

Dr. Leonhard Burckhardt
Vertreter Phil.­Hist. Fakultät

Prof. Dr. theol.
Georg Pfleiderer

Vertreter Theologische Fakultät

Prof. Dr. med. Jürg Schifferli
Medizinische Fakultät,

Geschäftsführer AlumniMedizin

Prof. Dr. em.
Marcel Tanner

Externes Mitglied

Prof. Dr. Rui Mata
Vertreter

Psychologische Fakultät

29
PERSONEN UND ZUSTÄNDIGKEITEN

«In der Geschäftsstelle laufen
die Fäden aus den unterschiedlichs-
ten Bereichen zusammen und
sorgen dafür, dass die Arbeit immer
spannend bleibt.»

Dr. Bettina Volz
Geschäftsführerin von AlumniBasel

Werdegang
 1985–1989 Copy Editor beim
Schweizerischen Bankverein

 1989–1991 Informationsbeauftrag­
te der Basler Museen

 1991–1997 Freiberufliche Texterin
und Dissertation

 1998–2003 Wissenschaftliche
Mitarbeiterin Lavater Edition Zürich

 2001–2003 Co­Leiterin Uni
Marketing Universität Basel

 2003–2005 Projektleiterin
Universität Basel Alumniprojekt

 2005–heute Geschäftsführerin
AlumniBasel

 2006–2007 Diplomlehrgang und
Diplom Verbandsmanagement am
VMI Universität Fribourg

Meine Aufgaben bei AlumniBasel
 Budget und Finanzen
 Kommunikation und Marketing
 Eventmanagement
 Vereinsmanagement
 Schnittstellen­Management

Was gefällt mir an AlumniBasel
Wir sind ein kleines, aber sehr gut
eingespieltes Team, das sich gut
versteht und fachlich hervorragend
ergänzt.

«Ich fühle mich selbst sehr
verbunden mit meiner Alma Mater.
Es ist toll, mich über AlumniBasel
weiter für die Universität und ihre
Alumni engagieren zu dürfen.»

Nora Kehlstadt
Stv. Geschäftsführung; Daten und Prozesse

Werdegang
 Master of Science in Sozial­ und
Wirtschaftspsychologie (2007)

 Eidg. dipl. Berufs­, Studien­ und
Laufbahnberaterin

 Mehrjährige Berufserfahrung
als HR Consultant, Job Coach,
Assessorin, Studien­ und Lauf­
bahnberaterin

 Vor, während und nach dem
Studium als Hilfsassistentin in der
Universitätsverwaltung (Student
Services, Mobility Office/Bun­
des­Exzellenz­Stipendien)

 Seit Januar 2015 in der Studienbe­
ratung Basel/Universität Basel

 Seit Oktober 2015 bei AlumniBasel

Meine Aufgaben bei AlumniBasel
 Stellvertretung Geschäftsführung
 Daten und Prozesse
 Product Owner AlumniPortal
 Fachliche Leitung Administration

Was gefällt mir an AlumniBasel
Wir sind ein eingespieltes, hoch
motiviertes Team, das mit sehr
knappen Ressourcen das Beste he­
rausholt. Bettina Volz und ich ergän­
zen uns in beeindruckender Weise.
Regelmässig profitiere ich von
meiner vielseitigen Berufserfah­
rung, den breiten Kenntnissen über
die Schweizer Hochschullandschaft,
den Arbeitsmarkt und über Lauf­
bahnwege, aber ebenso von mei­
ner Erfahrung und den Kontakten
innerhalb der Universität. Ich emp­
finde meine Arbeit dadurch als sehr
sinnstiftend.

30
PERSONEN UND ZUSTÄNDIGKEITEN

«Es gibt viel Raum für selbständiges
Arbeiten und der Einblick in die
Geschäftstätigkeiten einer NPO ist
für mich lehrreich.»

Noëlle Jonasch
Social Media, Fundraising und Events

Werdegang
 Master of Science in Wirtschafts­
wissenschaften – Abschluss
geplant Sommer 2022

 Bachelor of Arts in Wirtschafts­
wissenschaften

 Bachelorstudium Biologie,
Vertiefungsrichtung organismische
Biologie

 Wissenschaftliche Hilfskraft (HiWi)
am WWZ in Arbeitsmarkt ökonomie
am Lehrstuhl von Prof. Dr. Conny
Wunsch

 HiWi am Dept. Umweltwissen­
schaften bei Dr. Georg Armbruster

 Gründerin und Geschäftsführerin
von Catering Jonasch

 Stv. Geschäftsführung der Confise­
rie Jonasch und des caffè jonasch
 Leitung Sekretariat des Vereins
Botanischer Garten Basel und Vor­
standsmitglied

Meine Aufgaben bei AlumniBasel
 Datenpflege und Bereinigung
der Datenbank

 Fundraising und Spenden
 Social Media und Events

Was gefällt mir an AlumniBasel
Was ich an der Arbeit bei Alumni­
Basel bzw. in unserem Team sehr
schätze, ist, dass ich auch als Stu­
dentin meine Meinung und meine
Ideen einbringen darf und, dass
diese auch Gehör finden und umge­
setzt werden, wo sinnvoll. Ebenso
wird einem viel Raum für selbstän­
diges Arbeiten gegeben und es wer­
den Einblicke in die Verwaltung und
die Geschäftstätigkeiten einer NPO
geboten.

«Alle Teammitglieder arbeiten
Teilzeit und sind dennoch motiviert,
ideenreich und engagiert, Alumni Basel
weiterzuentwickeln. Dieser Teamgeist
ist eine grosse Bereicherung.»

Ellen Kressler
Stammdatenpflege und NeuabsolventInnen

Werdegang
 Master of Science in Psychologie –
Abschluss diesen Sommer

 Bachelor of Science in Psychologie
 Internship Universitäre Psychiatri­
sche Kliniken – Bereich Psychodia­
gnostik und ADHS­Sprechstunde

 Internship Neuropsychologie Me­
mory Clinic Basel – Forschung im
Bereich Früherkennung der
Alzheimerdemenz

 Internship KESB – Bereich Kindes­
schutz

Meine Aufgaben bei AlumniBasel
 Datenpflege und Bereinigung
der Datenbank

 Management der Neuanmeldun­
gen, Mitgliedschaftsmutationen

 Generieren und Auswerten von
Online­Umfragen

Was gefällt mir an AlumniBasel
Die Verbindung mit der Universität
Basel, an der ich nun fünf Jahre
studiert habe, liegt mir am Herzen.
Nach meinem Abschluss werde ich
deshalb Mitglied von AlumniBasel,
um weiterhin mit meiner Uni ver­
bunden zu bleiben.

31
PERSONEN UND ZUSTÄNDIGKEITEN

Bider & Tanner

Die Buchhandlung am

Bankenplatz
Auf Wunsch verschiedener unse­
rer Mitglieder ist im Frühjahr 2021
die Buchhandlung Bider & Tanner
in unsere Benefitsliste aufgenom­
men worden. Dank des Mitglie­
derausweises profitieren Sie von
einen Rabatt von 10 % auf das Bü­
chersortiment.

biderundtanner.ch

Labyrinth

Die Buchhandlung am Nadelberg

Gegen Vorweisen des Mitglieder­
ausweises haben Alumnae und
Alumni 10 % Ermässigung.
Die Buchhandlung ist auf Geistes­
wissenschaften spezialisiert und
eine Fundgrube für anspruchsvolle
Leseratten.

buchhandlung-labyrinth.ch

YellowKorner
Galerie für Kunstfotografie

Wer kennt sie nicht, die Eyecatcher
am Spalenberg. Erhalten Sie
10 % Rabatt bei einem Einkauf bei
YellowKorner Basel, der Galerie
für Kunstfotografie in nummerierter
und limitierter Edition. Der Rabatt
gilt ausschliesslich beim Einkauf in
der Galerie am Spalenberg und ge­
gen Vorweisen des Mitgliederaus­
weises.

yellowkorner.com

Oil and Vinegar
Die Onlineplattform mit hervorra-

genden mediterranen Spezialitäten.

Ob Sie spezielle Gewürze, Kräuter, Öle,
Saucen oder eine besondere Pasta aus
einer apulischen Manufaktur suchen,
etwas finden Sie immer. Auch ein
Tipp für den Einkauf besonderer Ge­
schenke, die nicht als Staubfänger im
Weg stehen werden!

oilvinegar.com

Verschoben

Generalversammlung 2021
Die Generalversammlung von AlumniBasel, die für den 15. Juni 2021
in der UB Hauptbibliothek (Vortragssaal, 1. Stock) geplant war,
wird auf September/Oktober verschoben. Aktuelle Infor mationen wer-
den über E-Mail und die Website von AlumniBasel kommuniziert.

Die Universitätsbibliothek wurde 1471 erstmals schriftlich bezeugt. 1671
zog die Bibliothek unter Johann Rudolf Wettstein in das Haus zur Mü-
cke. 1896 konnte das erste eigene Bibliotheksgebäude, erbaut von Emanu-
el La Roche, bezogen werden. 1968 wurde der Neubau von Otto Senn eröff-
net. Gemeinsam mit dem Ingenieur Heinz Hossdorf entwickelte Senn die
Form des Lesesaals aus den akustischen und funktionalen Bedürfnissen
der Nutzung. Insgesamt besitzt die Universitätsbibliothek Basel über sie-
ben Millionen Medieneinheiten, wovon jährlich über 660 000 Medien aus-
geliehen werden. Der Bestand wächst pro Jahr um über 125 000 Einheiten.
Damit gehört die Bibliothek zu den grössten der Schweiz. Anfang 2016 hat
die Universitätsbibliothek Basel entschieden, alle ihre im Netz verfügbaren
Digitalisate, die nicht mehr dem Urheberrecht unterstehen, zur freien Ver-
wendung freizugeben. Die UB Basel verfügt über einen bis ins 8. Jahrhun-
dert zurückreichenden historischen Bestand – darunter rund 1750 mittelal-
terliche Handschriften, Frühdrucke, Musikalien, Karten und Porträts.
Um den heutigen Nutzungsbedürfnissen zu entsprechen, wird die UB der-
zeit umgebaut. Dabei werden neue Lernräume geschaffen und das Foyer im
Erdgeschoss, die Infotheke und die Ausleihe werden umgestaltet. Im Rah-
men der GV, so sie physisch stattfinden kann, werden uns Baugeschichte
und Umbau der UB vorgestellt.

7. September 2021

Herbstanlass mit FAG und FUB
Lokalität ist noch in Abklärung

Zusammen mit dem Förderverein Universität Basel FUB und der Freiwilli-
gen Akademischen Gesellschaft FAG lädt AlumniBasel einmal jährlich zum
Herbstanlass ein. Gastreferent*innen sprechen über aktuelle Themen aus
der Bildungslandschaft und der Hochschulpolitik, um diese im Anschluss
in einer erweiterten Podiumsrunde zu diskutieren. Das Thema dieses Jah-
res lautet «Schweizerische Hochschulen – Chancen und Risiken internatio-
naler Kooperation». Die Einladung wird im August per Mail verschickt.

Aktuelle Infos auf der Website von AlumniBasel:
www.alumnibasel.ch

10%

10%

10%

10%

