
Impulse Quarterly
Edition #3
December 2020

N E T W O R K


2

Contents.

Edition #3
December 2020

4
About us

An Outlook into 2021

8
The First Lady  

An Interview with Tatja Haenni  
 - first employee at UEFA fully dedicated to women’s football

10
Start und Ziel 
By Renato Schatz

Contents


3

Technological and social changes are 
causing disruptive shifts affecting indivi-
duals, the private sector, regulators and 
public institutions. They establish new 
playing fields and call for new business 
models. Obviously, this concerns the 
sports ecosystem as well. It is challen-
ged by current developments in society, 
technology, business and governance, 
but also by unethical practices within. 
These challenges come with unprece-
dented opportunities, as the promise 
of sports connecting people of different 
backgrounds remains. As a consequen-
ce, actors have to meet their responsibi-
lities in order to maintain relevance and 
stand for their initial values such as ex-
cellence, respect or diversity.

Inspired by this promising but yet un-
even landscape, we have founded the 
Sports Business Club at the University of 
St. Gallen. Each year, 20 passionate stu-
dents volunteer their energy driven by 
the shared vision of intergenerational, 
interdisciplinary and international dialo-
gue. Together, they organise our annual 
conference, the Impulse Summit, which 
format fosters debates that share and 
create impulses for change in the sports 
industry. Over two days in both 2018 and 
2019, 150 political, business, cultural and 
other leaders of society from within and 
outside the sports ecosystem connec-
ted with 50 highly qualified students 
from over 30 universities worldwide to 
discuss best practices and new ideas. 
As we mentioned earlier in 2020, we un-
derstand the current crisis as the entry 
into a unique window of opportunity. 
It‘s a chance for all those determining 
the future of Sports to re-think the cur-
rent system. Hence, we embraced the 
challenge and proudly conducted our 

new digital format, the Impulse Week. 
From October 26th to 30th, 2020, 10 di-
gital sessions united the thoughts and 
opinions of more than 150 leaders and 
challengers across the globe. Especially 
during times of crisis, forward-thinking 
minds need to collaborate to evolve wit-
hin fast-changing situations, which is 
why the dialogue must continue. 

The year 2021 will be no exception, and 
the work has already begun. United by 
the same passion, 20 students commit-
ted to developing our platform. As a ca-
talysator for shifts within every part of so-
ciety, the current pandemic has shown 
the benefits and limitations of remote 
interpersonal exchanges. Despite travel 
restrictions, digital sessions allowed to 
unite people from across the globe and 
create insights while being more sustai-
nable. But smaller aspects which make 
for a unique and unforgettable confe-
rence experience get lost by the scarcity 
of human contact. Therefore, we think 
that hybrid set-ups stand for the future 
of conferences, and are currently wor-
king on developing ours. While the Im-
pulse Summit 2021 should mainly take 
place in Switzerland, we work on integ-
rating those who will not be able to join 
us physically.

ABOUT US

About us

Benedikt Dunse
maybe noch pic von julien und bezeichnung als präsi


4

Tatjana Haenni is women‘s football‘s 
first lady.
 
Appointed the first employee fully dedi-
cated to women’s football at UEFA back 
in 1994, to taking the same position at 
FIFA in 1999, before entering the SFV 
management as first woman in 2020, 
the lady from Bern has during her ca-
reer in sports business hit an incredible 
strike in being appointed the first. 
 
However, for Haenni with a background 
as an IT-consultant, pursuing a career 
within sports business was not always 
the priority nor anticipated. 

“I would have earned a lot more money 
if I had stayed working as an IT consul-
tant. But when the opportunity came 
to work at UEFA in 94’ I just couldn’t 
turn down the opportunity. After all, it 
was my dream.”

In connection with the Impulse Week 
2020 session on Women, Sports & Mo-
ney, our two SBC teamies, Enya & Alma, 
travelled to Zürich to talk with panelist 
Tatjana Haenni. 

With the inauguration of Tatjana Ha-
enni as the first woman on the SFV 
(Schweizerischer Fussballverband/ 
Swiss Football Association) manage-
ment board in February 2020 the SFV 
President Dominique Blanc stated: Die 
Zeit ist reif, um ein klares und starkes 
Zeichen zu setzen. According to Haen-
ni herself, “Die Zeit ist überreif”. 

Written by Alma Antonia Botten 
& Enya Dietze

THE FIRST LADY
An interview with Tatjana Haenni

The first Lady


5

Lightning Round 

Megan Rapinoe vs Ada Hegerberg

Megan Rapinoe

Roger Federer vs Bernhard Russi 

Rogerer Federer (easy)!

Beep test vs Marathon 

“May I choose to pass?”  Beep Test

Cup Trophy vs League Trophy

Cup Trophy

Best FIFA World Cup memory 

2011 FIFA Women‘s world cup. The real 
game changer for female football. The 
championship really boosted attention 
for the game and sparked the profes-
sionalization of the women’s game. 

What is your most memorable mo-
ment from a long career as a football 
player?

I once played for a very decent crowd in 
Italy with 6k-8k enthusiastic Italian sup-
porters. However, and unfortunately for 
us, they were more interested in thro-
wing vegetables and yelling at us, than 
watching the game.
 
What made you decide to become 
engaged in the business of women‘s 
football?

When the opportunity to work with 
women’s football at UEFA came along, 
I just had to jump on it. From there on, 
new and exciting opportunities started 
to pop up as I went along. Little did I 
know that taking on this first opportu-
nity with UEFA all the way back in 1994, 
would lead to such a long career advo-
cating for women’s football in sports 
business.

What would be the first thing you 
would like to talk about if the BBC 
called you for a big shot interview?

I would tell the same story. The story ab-
out the current structures of our sports 
organizations and how the majority 
of these structures are discriminating 
against women and girls, and oppres-
sing their opportunity to excel in sports. 
The reason for this being is because the 
structure only allows for “one size fits 
all” and focused on men’s sports. In my 
opinion, on an elite level there is a des-
perate need of separate plans focusing 
on the development of men’s and wo-
men’s sports separately. The only thing 
I would have done differently, would 
have been to engage more senior and 
important personalities. Like in any ot-
her business, people listen to the perso-
nalities at the very top. Like Ruth Bader

The first Lady


6

reif, die ist überreif.” (It‘s not only about 
time, the time is well overdue) I think 
this statement from our president was 
very clear, and indeed very important. 
It is crucial for the empowerment of 
women’s position in sports that the lea-
ders of the industry have the courage 
to publicly express their opinion on the-
se matters. Especially when followed 
up with concrete actions, it is incredi-
bly powerful and game changing. Our 
president has been very clear about his 
opinion which really sets the standard 
and encourages other decision makers 
to take action and hopefully sparkes a 
change to the culture in swiss football, 
to become more diverse.

Building up and leading UEFA’s first 
women’s division back in 1994, what 
would you have done differently if 
you took on this role today?

UEFA has changed a lot since my time 
with the organization, and is today cle-
arly taking the lead on matters concer-
ning women in football. So I wouldn’t 
really say that it‘s comparable as the 
work environment and the society has 
changed so much since then. However, 
on a personal level I would have told a

The first Lady

Ginsburg said: “Fight for the things that 
you care about, but do it in a way that 
will lead others to join you”.

In February you became the first wo-
man in the SFV management team, 
leading the women‘s football divisi-
on. Why was taking on this role im-
portant to you?

Taking on this role was both a big step 
and ambition for myself when starting 
to work at the SFV back in 2018. On the 
one side because it introduced more 
gender diversity to the management of 
swiss football, which I think is important 
for success. And on the other side, be-
cause this role has taken me to the very 
forefront of Swiss football, and in parti-
cular swiss women’s football. Meaning 
there is a great responsibility in terms 
of helping develop women’s football in 
a desirable direction.

With your inauguration the Ver-
bandspräsident, Dominique Blanc 
said: Die Zeit ist reif, um ein klares 
und starkes Zeichen zu setzen. What 
are your thoughts on this statement? 

“May I correct you?. Die Zeit ist nicht nur


7

„It is crucial for the empowerment of wo-
men’s position in sports that the leaders of 
the industry have the courage to publicly ex-

press their opinion on these matters.“

The first Lady

younger version of myself to be more 
patient. The rules of the game are hard 
to change. You may not like them, but 
you have to comply with them and 
understand them. Making progress 
takes time, but the most effective way 
of achieving this is by building a broad 
network and finding yourself sponsors.
 
Touching upon the current crisis, how 
do you think corona will change wo-
men’s sports?

To be honest, not that much has chan-
ged from the perspective of women’s 
football, because we unfortunately (or 
fortunately in this case) don’t rely that 
heavily on the economy. However, as 
this crisis hopefully further advances 
the perception of gender equality in so-
ciety, one might see that people beco-
me more open to both engaging and 
investing in women’s football going for-
ward.
Football lives from emotions and spec-
tators‘ active engagement. 
Looking ahead, one development that 
will be very interesting to follow is how 
sports is going to engage people if the 
restrictions on spectators in the stadi-
ums keeps on.

What are the 3 key factors that need 
to be changed in the sports business 
industry to strengthen women‘s posi-
tion in sports?

1.  We need to change the leadership 
and make it more diverse, with a special 
focus and experts on women’s sport 

2.  We need to enforce a more econo-
mically, money-driven culture in the fe-
derations

3. We need to ensure that clear com-
pliance and governance guidelines are 
enforced.

In a dream scenario, what would be 
the narrative the world is telling ab-
out women’s sports (football) in 10 ye-
ars?

The narrative of women’s sports and 
football will finally be driven by an eco-
nomical business case, and investors 
will ask themselves why they did not 
invest earlier as the segment keeps on 
growing. Women’s football will in the 
future have more fans, more followers 
and a way greater economic potential. 
It will be great to see both women and 
girls excelling at their sport.


8

Start und Ziel
By Renato  Schatz - Student

Disclaimer: As this Session at the Impulse Week 2020 was 
held in german, this article will also be in german.

Start und Ziel

Am zweitletzten Tag der «Impulse 
Week» ging es um das Zusammenspiel 
zwischen Privaten und dem Staat im 
Sport.

Fränzi Aufdenblatten muss es wissen. 
Die 39-Jährige war bis 2014 selber Ski-
rennfahrerin. Sie sagt: «Viele junge Ath-
letinnen und Athleten werden von KMU 
unterstützt. Und diese leiden gegen-
wärtig extrem.» Vielleicht ist die grösste 
Schwierigkeit dieser Zeit, diese Parado-
xie auszuhalten. Zusammenstehen zu 
müssen, aber nicht zusammenstehen 
zu dürfen. Und manchmal auch nicht zu 
können. Aufdenblatten prognostiziert: 
«Es wird nicht einfach werden.» Es wird 
werden. Tempus Futur. Als beginne ge-
rade etwas. Man weiss es nicht so recht. 
Wo stehen wir? Erst am Anfang? Oder 
ist die Krise bald vorbei? Man weiss es 
vor allem nicht besser.

Am Morgen des 29. Oktobers wissen 
es auch Marc Jörg, Matthias Remund 
und Marco Züger sowie Moderator Da-
vid Dellea nicht besser. Sie diskutieren 
online mit Studentinnen und Studen-
ten über die Auswirkungen dieser Kri-
se. Jörg, Initiator der European Cham-
pionship, sagt, Vertragspartner würden 
sich nun plötzlich mit den Pandemiek-
lauseln am Ende der Papiere befassen. 
«Das sind Realitäten, die heute da sind.» 
In diesen Worten liegt noch immer Er-
staunen. Auch das ist 2020: Sich zu ver-
gewissern, dass das, was ist, wirklich 
ist. Manchmal scheint es, als fehle eini-
gen Entscheidungsträgern im Spitzen-

sport diese Vergewisserung. Wenn allen 
Empfehlungen zum Trotz herumge-
reist wird. Von einem bedeutungs-losen 
Länderspiel zum nächsten. Für Unbe-
teiligte mutet es an, als jage man nicht 
den Bällen hinterher, sondern vielmehr 
den Millionen. Doch freilich hat auch 
die Sportindustrie das Recht, wieder 
weiterzumachen. Zumal diese Branche 
nach Krisen länger darbt als andere. Sie 
steht wieder ein bisschen am Anfang, 
nach dem zwischenzeitlichen Ende im 
März.

Remund, Direktor des Bundesamtes 
für Sport (Baspo), sagt: «Nach der Wirt-
schaftskrise brauchte die Sportwirt-
schaft – im Vergleich mit der Realwirt-
schaft – mehr Zeit, um sich wieder zu 
erholen.» Ausgerechnet der Sport, diese 
Sisyphussuche nach Superlativen, der 
die Erholung als Teil seiner Arbeit be-
greift, regeneriert langsamer als andere 
Wirtschaftszweige. 
Das Baspo schnürte im Frühling präven-
tiv ein Hilfspaket für die Sportverbände. 
In diesem Jahr schüttet der Bund 100 
Millionen Franken für die Sportverbän-
de aus. Im nächsten Jahr noch einmal. 
Remund spricht von einem «Stabili-
sierungspaket». Er sagt: «Die Schäden 
durch das Coronavirus sind höher als 
die Summe, die wir zur Verfügung stel-
len.» Entsprechend sei es «kein Vollkas-
koprogramm». Vielmehr solle verhin-
dert werden, dass die Kurve nicht noch 
weiter nach unten gehe. Irgendwann 
soll Schluss sein, Ziellinie, fertig. Die Zwi-
schenzeit leuchtet rot. 

Benedikt Dunse
german groß


9

Stabilisierung bedeutet für den Ski-
sport vor allem die Durchführung der 
Weltcuprennen. Züger verantwortet 
das Marketing bei Swiss-Ski, er sagt: 
«Letzten Winter sind wir finanziell noch 
mit einem blauen Auge davongekom-
men. Unsere Saison war fast schon vor-
bei, als das Virus alles lahmlegte.» Nur 
die finalen Rennen in Cortina d’Am-
pezzo wurden abgesagt. Der Weltcup 
ist die wichtigste Einnahmequelle für 
die Skiverbände. Züger sagt: «Er muss 
stattfinden, damit unser System nicht 
zusammenbricht.» Und er findet statt. 
Nur eben ohne Zuschauer in den Ziel-
räumen. 

Vielleicht hilft dem Sport sein Prag-
matismus. Nach dem Spiel ist vor dem 
Spiel. Der deutsche Weltmeistertrainer 
Sepp Herberger soll den Spruch kul-
tiviert haben. Heute ist er eine Floskel, 
um sich Vergangenem zu entledigen. 
Und im Sport kommt das Künftige 
meist schon bald. Nach dem Spiel ist 
vor dem Spiel. In anderen Worten: zwi-
schen Ende und Anfang. Sportlerinnen 
und Sportler gelingt es oft besser, mit 
Rückschlägen umzugehen, positiv zu 
denken. Und vielleicht sagt Züger auch 
darum: «Wir sehen Chancen in der Krise. 
Und die müssen wir nutzen.» Er spricht 
von einem «Digitalisierungsschub», von 
E-Sports-Projekten.

Auch Marc Jörg, Initiator der European 
Championships, sieht das Positive. Er 
sagt: «Wir hatten Glück, weil wir die 
European Championship bisher nicht 
absagen mussten.» Die nächste Aus-
tragung ist für das Jahr 2022 geplant, 
in München. Doch die Verschiebungen 
sind folgenschwer. Jörg: «Dadurch, dass 
die Olympischen Spiele verschoben 
wurden, kam es zu einer Kettenreak-
tion.» Um nicht im Schatten des Gros-
sanlasses in Tokio zu stehen. Jörg sagt:  
«Damit ist das Angebot an Sportevents

Start und Ziel


10

2022 sehr gross. Es gibt einen Kampf um 
Sponsoring- und Broadcasterbeiträge.» 

Was wird 2022 sein? Wer den Sportteil 
der hiesigen Medien in den vergange-
nen Monaten las, der musste befürch-
ten, dass es 2022 keine Fussballklubs 
mehr gäbe in der Schweiz. Präsidenten 
platzierten an prominenter Stelle ihre 
Hilferufe. Die Zuschauereinnahmen 
machen etwa einen Drittel des Budgets 
eines Super-League-Klubs aus. Das be-
stätigt Remund. Er sagt aber auch, dass 
die Ausarbeitung von Darlehen in der 
finalen Phase sei. «Und wenn Darlehen 
nicht genügen, dann werden – je nach-
dem – weitere Hilfsinstrumente entwi-
ckelt.» Die Politik sei ja «sportfreundlich». 
Damit dürften A-fonds-perdu-Beiträge 
gemeint sein. Also staatliche Subventio-
nen. Das wäre allerhand, weil im Schwei-
zer Sport viel von den Privaten ausgeht.

In diesem 80-minütigen Gespräch gibt 
es mehr Komplement als Kontroverse. 
Aufdenblatten sagt irgendwann: «Es 
ist schön, wenn man langfristige Part-
ner hat, die man vielleicht auch kennt, 
auf die man zählen kann, in guten wie 
in schlechten Zeiten. Denn der Sport ist 
ja ein Auf und Ab.» Derzeit geht es ab-
wärts. Ausgang ungewiss. 

Start und Ziel


11

THANK YOU

Co - organisator:

Partners:


12

"We wish you a very Happy Holiday season and a 
peaceful and prosperous New Year.“ 
- Your SBC-Team

IMPRINT

Publisher

Impulse Network
Dufourstrasse 40 
9000 St. Gallen
Switzerland

info@sportsbusinessclub.com
impulse.network

Copyright

Impulse Network

Social Media

@ sportsbusinessclubathsg

Sports Business Club at the 
University of St. Gallen

@ sportsbusinessclubathsg

Impulse Quarterly

http://impulse.network


Impulse Quarterly
Thank you.


