

Jürg Stahl wiedergewählt - vier neue Mitglieder im Exekutivrat

Autor Falko Ismer-Werner

Rückblick: SwissWrestling Chef Leistungssport - Andreas Wieser stellte sich der Wahl als Mitglied im Exekutivrat / Jürg Stahl réélu - quatre nouveaux membres au Conseil exécutif - SwissWrestling Responsable des sports de compétition - Andreas Wieser se présente aux élections en tant que membre du Conseil exécutif.

Ittigen, 20. November 2020. Jürg Stahl bleibt weitere vier Jahre Präsident von Swiss Olympic. Nora Willi, Sergei Aschwanden, Matthias Kyburz und Claude-Alain Schmidhalter gehören neu dem Exekutivrat von Swiss Olympic an. Das haben die Delegierten der Schweizer Sportverbände anlässlich des 24. Sportparlaments beschlossen. Freuen kann sich der Schweizer Sport über die mehr als 45 Millionen Franken, die Swiss Olympic von den beiden Lotteriegesellschaften Swisslos und Loterie Romande via Sport-Toto-Gesellschaft erhält.

«Der Schweizer Sport absolviert seit dem letzten Frühling einen Ironman. Das Gute ist, niemand ist auf sich allein gestellt. Alle Mitgliedsverbände und Partnerorganisationen von Swiss Olympic haben das gleiche Ziel. Wir wollen als Sportfamilie gestärkt aus dieser schwierigen Situation hervorgehen»: Swiss-Olympic-Präsident Jürg Stahl verströmte Zuversicht, als er die 24. Versammlung des Schweizer Sportparlaments eröffnete, die wegen der Corona-Pandemie virtuell stattfand. Wenig später durfte sich Stahl über den Zuspruch der Delegierten der Mitgliedsverbände von Swiss Olympic freuen: Sie wählten den ehemaligen Nationalrat und Nationalratspräsidenten des Jahres 2017 einstimmig mit 431 Stimmen für eine weitere Amtszeit von vier Jahren zum Präsidenten des Dachverbandes des Schweizer Sports.

Ab Januar 2021 wird Jürg Stahl mit vier neuen Exekutivratsmitgliedern zusammenarbeiten. Nora Willi (Swiss Volley, 334 Stimmen) und Sergei Aschwanden (Schweizer Judo und Ju-Jitsu Verband, 314 Stimmen) wurden im ersten Wahlgang neu ins Gremium gewählt. Matthias Kyburz gehört neu als Athletenvertreter dem Exekutivrat an. Willi, Aschwanden und Kyburz folgen auf Andreas Csonka, Ulrich Kurmann, Anne-Sylvie Monnet und Peter Zahner, die per Ende Jahr wie geplant aus dem Exekutivrat

ausscheiden. Die bisherigen Mitglieder des Exekutivrats wurden im Rahmen der Gesamterneuerungswahlen ebenfalls im ersten Wahlgang für weitere vier Jahre wiedergewählt.

Aufgrund von technischen Problemen bei der Erfassung der elektronischen Stimmabgabe im zweiten Wahlgang blieb der letzte freie Sitz im Exekutivrat vorerst unbesetzt. SwissWrestling Chef Leistungssport Andreas Wieser erhielt dadurch eine zweite Chance, nachdem er im ersten Wahlgang 107 Stimmen erhalten hatte.

Zweiter Wahlgang: Am 18.12. war es dann soweit und die Wahl des noch zu besetzenden Exekutivratsplatzes wurde durchgeführt. Im zweiten Wahlgang wurden 390 Stimmen abgegeben (196 Absolutheit), davon entfielen 38 Stimmen auf Andreas Wieser. Keiner der Bewerber erhielt die absolute Mehrheit, somit war ein dritter Wahlgang notwendig. Im dritten Wahlgang wurden 395 Stimmen abgegeben (198 Absolutheit), Andreas Wieser erhielt 20 Stimmen, da er die geringsten Stimmen im dritten Wahlgang erhielt, schied er dadurch automatisch aus dem weiteren Wahlprozess aus. Im vierten und letzten Wahlgang setzte sich letztendlich Claude-Alain Schmidhalter (Swiss-Ski) mit 210 Stimmen (188 Absolutheit) durch und besetzt den noch freien Exekutivratsplatz bei Swiss Olympic.

SwissWrestling Chef Leistungssport Andreas Wieser zu dem Wahlprozess:

„Die erhaltenen Stimmen sind ein schöner Achtungserfolg.

Wir Ringer können stolz sein, dass wir uns inmitten der „grossen“ Sportarten gezeigt haben. Wir setzen damit ein Zeichen, dass auch wir neben der Matte im sportpolitischen Bereich mitwirken möchten. Die erhaltenen Stimmen sind ok - wir danken allen für die großartige Unterstützung. Das Resultat zeigt aber auch, dass wir verbandspolitisch noch Potential haben. Es gilt, unser Netzwerk zu erweitern. Mir und unserem Verband lag am Herzen, dass im Swiss Olympic Exekutivrat neben den Präsidentinnen und Präsidenten auch wenigstens eine Stimme eines Chef Leistungssport einen Mehrwert bietet.

Ulrich Kurmann neuer Präsident von Antidoping Schweiz

Gesamterneuerungswahlen standen auch für den Stiftungsrat von Antidoping Schweiz auf der Traktandenliste des diesjährigen Sportparlaments. Neuer Präsident der Antidoping-Organisation ist Ulrich Kurmann.

Weiter stimmten die Mitglieder von Swiss Olympic den Aufnahmegesuchen der Stiftung IdéeSport und der IG Sport Schweiz – Vereinigung der privat-rechtlichen kantonalen Dachsportverbände – als Partnerorganisationen zu. Somit hat Swiss Olympic künftig 106 Mitglieder (81 Sportverbände und 25 Partnerorganisationen).

45'932'186 Franken von der Sport-Toto-Gesellschaft

Die heutige Versammlung des Sportparlaments war auch für die Schweizer Sportverbände eine Gelegenheit zur Freude, trotz der grossen Schwierigkeiten, mit denen sie aufgrund der Coronakrise zu kämpfen haben. Von der Sport-Toto-Gesellschaft erhält Swiss Olympic den Betrag von 45'932'186 Franken. Das sind etwa drei Millionen mehr als im letzten Jahr (42'474'659 Franken).

Virginie Faivre zum Ehrenmitglied ernannt

Zum Abschluss des 24. Sportparlaments stimmten die Delegierten der Mitgliedsverbände dem Antrag von Swiss Olympic zu, Virginie Faivre zum Ehrenmitglied zu ernennen. Die ehemalige Freestyle-Skifahrerin war als Präsidentin des Organisationskomitees der Olympischen Jugendspiele in Lausanne verantwortlich für ein unvergessliches Ereignis, das Athletinnen und Athleten und Publikum gleichermaßen begeisterte.

--- Traduction rapide en langue française (deepl.com) ---

Révision

Ittigen, 20 novembre 2020 Jürg Stahl restera président de Swiss Olympic pendant quatre ans encore. Nora Willi, Sergei Aschwanden, Matthias Kyburz et Claude-Alain Schmidhalter sont les nouveaux membres du conseil exécutif de Swiss Olympic. C'est ce qu'ont décidé les délégués des fédérations sportives suisses lors du 24e Parlement du sport. Le sport suisse peut se réjouir des plus de 45 millions de francs suisses que Swiss Olympic reçoit des deux sociétés de loterie Swisslos et Loterie Romande via la Sport-Toto-Gesellschaft.

"Le sport suisse termine un Ironman depuis le printemps dernier. Ce qui est bien, c'est que personne n'est seul. Toutes les fédérations membres et organisations partenaires de Swiss Olympic ont le même objectif. En tant que famille sportive, nous voulons sortir plus forts de cette situation difficile" : le président de Swiss Olympic, Jürg Stahl, a exprimé sa confiance en ouvrant la 24e réunion du Parlement suisse du sport, qui s'est tenue pratiquement en raison de la pandémie de Corona. Un peu plus tard, Stahl a eu le plaisir de recevoir l'approbation des délégués des fédérations membres de Swiss Olympic : ils ont élu à l'unanimité l'ancien conseiller national et président du Conseil national en 2017 pour un nouveau mandat de quatre ans en tant que président de l'organe directeur du sport suisse avec 431 voix.

À partir de janvier 2021, Jürg Stahl travaillera avec quatre nouveaux membres du Conseil exécutif. Nora Willi (Swiss Volley, 334 voix) et Sergei Aschwanden (Fédération suisse de judo et de ju-jitsu, 314 voix) ont été nouvellement élus à l'organe au premier tour de scrutin. Matthias Kyburz est un nouveau membre du Conseil exécutif en tant que représentant des athlètes. Willi, Aschwanden et Kyburz succèdent à Andreas Csonka, Ulrich Kurmann, Anne-Sylvie Monnet et Peter Zahner, qui quittent le Conseil exécutif comme prévu à la fin de l'année. Les membres actuels du Conseil exécutif ont également été réélus pour quatre années supplémentaires lors du premier tour de scrutin dans le cadre des élections générales de renouvellement.

En raison de problèmes techniques liés à l'enregistrement des votes électroniques au second tour, le dernier siège vacant du Conseil exécutif est resté vacant pour le moment. Andreas Wieser, responsable des sports de compétition de SwissWrestling, a ainsi eu une seconde chance après avoir obtenu 107 voix au premier tour de scrutin.

Deuxième tour de scrutin : Le 18.12. le moment est venu et l'élection pour le siège restant du Conseil exécutif a eu lieu. Au deuxième tour de scrutin, 390 voix ont été exprimées (196 à la majorité absolue), dont 38 voix pour Andreas Wieser. Aucun des candidats n'ayant obtenu la majorité absolue, un troisième tour de scrutin a été nécessaire. Au troisième tour de scrutin, 395 voix ont été exprimées (198 en valeur absolue), Andreas Wieser a reçu 20 voix, car il a reçu le plus petit nombre de voix au troisième tour, ce qui l'a automatiquement éliminé de la suite du processus électoral. Au quatrième et dernier tour de scrutin, Claude-Alain Schmidhalter (Swiss-Ski) l'emporte finalement avec 210 voix (188 absolues) et occupe le dernier siège vacant du Conseil exécutif de Swiss Olympic.

Andreas Wieser, responsable des sports de compétition de SwissWrestling, à propos du processus électoral :

"Les votes reçus sont un beau succès respectable.

Nous, les lutteurs, pouvons être fiers de nous être montrés parmi les "grands" sports. Nous avons ainsi montré que nous voulons également participer à la politique sportive en dehors du tapis. Les votes que nous avons reçus sont bons - nous remercions tout le monde pour le grand soutien. Mais le résultat montre aussi que nous avons encore du potentiel en termes de politique d'association. Nous devons étendre notre réseau. Il était important pour moi et pour notre fédération qu'au sein du Conseil exécutif de Swiss Olympic, en plus des présidents, au moins une voix d'un responsable des sports de compétition offre également une valeur ajoutée.

Ulrich Kurmann, nouveau président de l'association antidopage Suisse

Les élections générales pour le renouvellement du Conseil de fondation d'Antidopage Suisse étaient également à l'ordre du jour du Parlement des sports de cette année. Ulrich Kurmann est le nouveau président de l'organisation antidopage.

Par ailleurs, les membres de l'Olympic Suisse ont approuvé les demandes d'adhésion à la Fondation IdéeSport et à IG Sport Schweiz - l'association des fédérations sportives faïtières cantonales de droit privé - en tant qu'organisations partenaires. Cela signifie que Swiss Olympic compte désormais 106 membres (81 fédérations sportives et 25 organisations partenaires).

45.932.186 francs suisses de la part de la Sport-Toto-Gesellschaft

La réunion du Parlement des sports d'aujourd'hui a également été l'occasion pour les fédérations sportives suisses de se réjouir, malgré les grandes difficultés qu'elles rencontrent en raison de la crise de Corona. Swiss Olympic recevra la somme de 45.932.186 francs de la Sport-Toto-Gesellschaft. Cela représente environ trois millions de francs de plus que l'année dernière (42 474 659 francs).

Virginie Faivre nommée membre d'honneur

A l'issue de la 24e législature sportive, les délégués des fédérations membres ont approuvé la proposition de Swiss Olympic de nommer Virginie Faivre membre d'honneur. En tant que président du comité d'organisation des Jeux Olympiques de la Jeunesse à Lausanne, l'ancien skieur acrobatique a été à l'origine d'un événement inoubliable qui a enthousiasmé les athlètes et le public.