
From Bergün to Singapore
ETH’s sites around the world

ETH community magazine
October 2020

 New ETH blog

Five values for ETH –
rETHink!
Responsibility, openness, diversity, team spirit, excellence: are these the
values we want to live up to in the future? Or are we already living them? Do
these words come up when you describe ETH? Or do you associate other values
with our university? The “Cultural Development” workstream of the rETHink
project invites all ETH members to participate in the discussion of values. Share
your thoughts with the community and write a contribution in the rETHink blog:
www.ethz.ch/rethink-blog →

 Sustainable mobility

ETH Link
is going electric
From 14 September 2020, electric articulated
buses will run between the Hönggerberg and
Zentrum campuses. The new ETH Link buses are
18 metres long and fully electric. They have room
for 38 seated and 93 standing passengers and can
accommodate two wheelchairs. For ETH members
who want to stay connected during the journey,
the buses offer public wi-fi and USB charging
sockets. The ETH Link will now depart from the
Zentrum campus and from the Haldenegg stop
(destination Hönggerberg) four minutes earlier
so the buses can be charged.
www.ethz.ch/electric-link →

 Expansion of Executive Board

Two new female vice
presidents elected
ETH Zurich is expanding its Executive Board in order to be among the best uni-
versities in the world in terms of management culture and personnel develop-
ment and to secure its position as one of Switzerland’s innovation drivers in
the long term. At the request of ETH President Joël Mesot, the ETH Board has
appointed human resources expert Julia Dannath-Schuh as the new Vice
President for Personnel Development and Leadership and ETH Professor
Vanessa Wood as the new Vice President for Knowledge Transfer and Corporate
Relations. Julia Dannath-Schuh will strengthen the Executive Board from
1 November 2020, Vanessa Wood will start on 1 January 2021.
www.ethz.ch/two-vice-presidents →

Photo: Markus Bertschi

 245
There was a spectacular sight to be seen on the
Hönggerberg campus in mid-August, when a spe-
cial crane was used to install a 245-tonne circular
concrete chamber. The chamber serves as the hous-
ing of a geotechnical centrifuge that can simulate
earthquakes and their effects on soils and buildings.
There are only three centrifuge facilities of a similar
size in the whole of Europe. In fact, with a diameter
of 9 metres and the ability to accelerate 2 tonnes of
material at 250 g, it is one of the largest in the world.
www.ethz.ch/centrifuge →

Ph
ot

o:
 N

ic
ol

a
Pi

ta
ro

 Key figure

PIN BOARD

http://www.ethz.ch/rethink-blog
http://www.ethz.ch/electric-link
http://www.ethz.ch/two-vice-presidents
http://www.ethz.ch/centrifuge

3life 3 / 2020

 Thomas Mann Lecture

Enlightenment
vs. Counter-
Enlightenment
In his novel The Magic Mountain, Thomas Mann de-
scribes heated debates between proponents of the
Enlightenment and the Counter-Enlightenment. In
these populist times, both movements are once
again proving to be highly relevant. Professor
Ritchie Robertson from the University of Oxford
will be exploring these concepts and their sig-
nificance for today’s world in the virtual Thomas
Mann Lecture, which will be held on 4 November
from 6 to 7 p.m.
www.tma.ethz.ch/lectures →

 Rosengarten student residence

New accommodation
for 130 students
The Rosengarten student residence located on Bucheggstrasse in Zurich opened
its doors on 1 September. It is divided into shared housing units – each of which
is arranged around a spacious communal area – and can accommodate 130
students in total. At the same time, the district of Wipkingen will benefit from
new facilities and services for childcare, commercial space and a public park
that is set to open behind the student residence in spring 2021. The construction
project was managed by the Foundation for Student Housing Zurich (SSWZ),
which was founded more than 30 years ago by ETH Zurich, the University of
Zurich, the City of Zurich and the Student Housing Cooperative Zurich (WOKO).
www.ethz.ch/rosengarten-student-residence →

Save the date

ETH Day
 on 21 November 2020

 Due to the pandemic, this

 year’s event will take

 place as a live stream

 More information:

 www.ethz.ch/eth-day

 Museum für Gestaltung

Le Corbusier and Zurich
Alongside Paris, Zurich played a central role in the work of Le Corbusier. An
exhibition dedicated to the architect’s relationship with the city will run at the
Museum für Gestaltung Zürich’s Pavillon Le Corbusier in Seefeld until 19 No-
vember. The exhibition features plans for failed large-scale building projects
alongside works of art, furniture, photographs and numerous previously un-
known documents. It is curated by Bruno Maurer, Director of the gta Archives,
and Arthur Rüegg, Professor Emeritus of Architecture at ETH.
www.museum-gestaltung.ch/en/ →

Ph
ot

o:
 K

ar
in

 G
au

ch
 / F

ab
ie

n
Sc

hw
ar

tz

Publishing information
life – the ETH community magazine is a medium for internal
communication at ETH Zurich and is published quarterly
in German and English by Corporate Communications (CC).

Editorial office
Anna Maltsev (head),
Karin Köchle (deputy head),
Norbert Staub,
Rebecca Lehmann,
Anna Focà

Cover
Singapore-ETH Centre,
Früebüel (AgroVet-Strickhof)
(Photos: Design/Planning
Architect: Perkins+Will,
Alessandro Della Bella)

Design
gestalten AG

Lithography
Küenzi + Partner

Proofreading
Linkgroup AG (German),
Lilian Dutoit (English)

Translation
Louise Killeen
Translations Limited

Printing
Neidhart + Schön AG

Circulation
15,700 copies

Contact
life magazine, ETH Zurich,
HG F 41, 8092 Zurich

Email the editors:
life@hk.ethz.ch

Further information:
www.ethz.ch/life-en

Ph
ot

o:
 B

od
é,

 ©
 F

on
da

tio
n

Le
 C

or
bu

si
er

, P
ar

is

http://www.tma.ethz.ch/lectures
http://www.ethz.ch/rosengarten-student-residence
http://www.ethz.ch/eth-day
http://www.museum-gestaltung.ch/en/

4 life 3 / 2020

ETH Ascona site
Congressi Stefano
Franscini (CSF)

Ph
ot

o:
 M

ar
co

 C
ar

oc
ar

i

Sixty years ago, the profile of a new nu-
clear physics building was marked out in
an area surrounded by meadows, fields
and forests. This was the start of the first
phase of construction for an ETH “outpost
close to the centre” on the Hönggerberg
hill, as the original Zentrum campus was
running out of space. The creation of the
second campus was a milestone in the
history of ETH – but for a long time, the
two campuses were not thought of as
one entity. The fact that they have grown
together over the years is in no small
part thanks to ETH Link, the direct bus
service that runs between them.

Together, the two campuses that ETH
operates at its main site in Zurich make
up around 90 percent of the total area of
all ETH sites. This is a deliberate strat-
egy with the aim of facilitating face-
to-face interactions between staff on
site, encouraging interdisciplinary and
transdisciplinary work and promoting a
sense of cohesion across the Zentrum
and Hönggerberg campuses. Further-
more, larger sites can be operated more
cost-effectively.

How a new site comes into being
The creation of a new site is generally
motivated by research. If ETH wants to ex-
pand its work in a particular field of re-
search, the first step is to check whether
this can be done on one of the two cam-
puses. The criteria here include the re-

From Bergün to Singapore –
ETH’s sites around the world
It might sound odd, but ETH Zurich is not just based in Zurich.
The university has around 20 sites, including in the canton
of Graubünden and in northwestern Switzerland, and even in
Asia. They may not be the most obvious of locations, but
there are good reasons behind them.

  Text Karin Köchle  Maps d-maps.com  

quirements with regard to the buildings,
conditions at the site itself, but also the
opportunities for collaboration with re-
search partners. A different site will only
be considered if a solution cannot be
found on the Zentrum or Hönggerberg
campuses. The Real Estate Management
department evaluates potential sites
and the decision is generally made by
the Executive Board or, in rare cases,
the ETH Board.

Practical agricultural research
Typical examples include autonomous
driving or drone flights – the main site
does not have enough space to accom-

modate this type of research. Instead,
halls and test areas of a sufficient size
were found on the site of the former mil-
itary airfield in Dübendorf. Academic
factors also play a role when creating a
new site: around 15 years ago, ETH Zurich
made the strategic decision to expand
its work in agricultural sciences. This
resulted in the foundation of AgroVet–
Strickhof in collaboration with Strickhof,
the centre of excellence for agriculture
and nutrition for the canton of Zurich, and

ETH Basel site Department of Biosystems Science and Engineering (D-BSSE)

MATTER IN HAND

5life 3 / 2020

ETH Lugano site
Swiss National Supercomputing Centre (CSCS)

ETH Castasegna site
Villa Garbald

ETH Walchwil site
Früebüel (AgroVet-Strickhof)

Zurich sites
see next page

Ph
ot

o:
 M

al
go

rz
at

a
Si

tn
ik

the University of Zurich. The aim of the
new office and research infrastructure
is to provide a boost for Lindau – where
ETH has operated its Research Station for
Plant Sciences since the 1970s – and to
strengthen the links between university
research and agricultural life.

It is fairly obvious that direct links to
agricultural life are few and far between in
Zurich city centre. But why does AgroVet–
Strickhof need three sites in Switzerland?
The different geographical locations

make it possible to cover all of the al-
titudes relevant to Swiss agriculture.
Situated at 1,000 metres above sea level,
the Früebüel site in the canton of Zug
is ideal for research relating to farms
in the foothills of the Alps. For exam-
ple, researchers are looking at how
feed affects the metabolism of suckler
cows. The cows spend the summer at
the Alp Weissenstein research station
in Bergün in the canton of Graubünden.
This additional site at over 2,000 metres

above sea level allows researchers to
investigate the effects of the Alpine
altitude on the health and performance
of the animals.

The researchers use the sites as a
platform for their projects and can make
use of the infrastructure as needed. In
this way, they are able to benefit both from
the services that Strickhof provides for
the entire agricultural centre in Lindau
and from the services on the Zentrum
and Hönggerberg campuses.

ETH Singapore site Singapore-ETH Centre (SEC)

ETH Bergün site Alp Weissenstein (AgroVet-Strickhof)

Ph
ot

o:
 D

es
ig

n/
Pl

an
ni

ng
 A

rc
hi

te
ct

: P
er

ki
ns

+W
ill

6 life 3 / 2020

ETH Oerlikon site
Octavo

ETH Irchel site

ETH Rüschlikon site
Binnig and Rohrer
Nanotechnology Center (BRNC)

ETH Lengg site

ETH Oerlikon site
ONA

ETH Technopark
site

ETH Villa Hatt
site

doctoral students work and study in
D-BSSE, the only ETH academic depart-
ment outside the main site in Zurich.
What challenges does the department
face due to its special location? “There
is still too little being done to connect
research in Basel to ETH Zurich,” says
Niko Beerenwinkel, Head of D-BSSE. “We
want to make ETH more visible here. And
conversely, we want to make people at
ETH Zurich more aware of the Basel site

Site versus campus
A full spectrum of teaching, research,
knowledge transfer and services is what
distinguishes a campus from other ETH
sites – including the provision of catering
and leisure facilities. According to Ulrich
Weidmann, Vice President for Infra-
structure, ETH is consciously pursuing
a two-campus strategy with its main site
in Zurich: “The larger a site, the easier
it is to provide good services. Smaller
sites don’t have the necessary critical
mass.” Focusing on two campuses also
brings financial benefits – heating and
logistics, for example, can be operated
much more efficiently, and therefore
more ecologically, on the Hönggerberg
campus.

Only a few sites – the Swiss National
Supercomputing Centre in Ticino, the
Singapore–ETH Centre and the Basel
site, for example – have their own HR
or IT staff. Although teaching and re-
search also take place in Basel, the site
does not count as a campus as it does
not accommodate multiple academic
departments.

Life sciences cluster
With the local pharmaceutical companies,
the University of Basel and its hospi-
tals, researchers in the Department of
Biosystems Science and Engineering
(D-BSSE) in Basel are ideally located for
interdisciplinary projects in the fields
of medicine and life sciences. And the
partner organisations benefit in turn
from the expertise in engineering and
data sciences that ETH brings to Basel.
Examples of successful collaborations
include the Basel Personalized Health Ini-
tiative and the Botnar Research Center for
Child Health, founded jointly by D-BSSE
and the University of Basel.

Around 300 employees, 20 professors
and over 300 Master’s students and

and highlight opportunities for research
collaborations.” The new BSS building,
which is set to open in 2022, will help
to strengthen ETH’s presence in Basel.
The research and teaching building will
unite all D-BSSE research groups under
one roof, close to important partners.

Ph
ot

o:
 A

le
ss

an
dr

o
D

el
la

 B
el

la

Hönggerberg campus

MATTER IN HAND

7life 3 / 2020

ETH Dübendorf
site

ETH Schwerzen-
bach site

ETH Lindau site
Research Station for Plant Sciences

ETH Lindau site
AgroVet-Strickhof

Ph
ot

o:
 G

ia
n

M
ar

co
 C

as
te

lb
er

g

Global challenges in Asia
Putting the 80-kilometre distance be-
tween D-BSSE and the main site into
perspective, ETH’s only site outside
Switzerland is over 10,000 kilometres
from Zurich. The Singapore–ETH Centre
for Global Environmental Sustainability
(SEC) was founded ten years ago in the
vibrant city state of Singapore in the heart
of Asia. The centre allows ETH to carry
out research aimed at developing eco-
logically sustainable solutions to global
challenges. Examples of such challenges
include urbanisation, which is progressing

extremely rapidly in Asia, the resilience
of complex social and infrastructure sys-
tems, and the development of new health
technologies. Inter- and transdisciplinar-
ity – something that characterises all re-
search projects at the SEC – is particularly
encouraged in CREATE Tower, where over
1,000 researchers from top universities
such as Cambridge, MIT, Berkeley and the
National University of Singapore (NUS)
work together very closely.

The SEC has set up a local team –
mostly made up of Singaporeans – to
look after its HR, finance, infrastructure

and communication services. Research
administration, on the other hand, is
managed by ETH in Zurich.

Years before the coronavirus crisis,
the SEC mastered the art of remote com-
munication in order to bridge the gap be-
tween Singapore and Zurich. In order to
minimise flying back and forth, the SEC’s
aim is to extend the time spent at both sites.
“The almost perfect virtual communi-
cation between the sites often hides the
fact that there are significant climatic,
cultural and political differences,” says
Gerhard Schmitt, who serves as Head
of the Singapore–ETH Centre. “But this
challenge is also what makes living and
working in Singapore so appealing.”

The outlook for the future
Despite the limited space available at
the main site, ETH Zurich needs to be
able to continue expanding its research
into new areas in the future. According to
Ulrich Weidmann, the greatest challenge
will be finding premises to support this
academic growth in a timely manner.
In October, Zurich’s municipal council
approved the outlines of the plans to
further expand the Hönggerberg campus.
In addition, moving two Executive Board
domains – Infrastructure, as well as
Personnel Development and Leadership
– to the Octavo Oerlikon site will free
up space for research on the Zentrum
campus.

And what about the other sites? Is
the expenditure for operation and co-
ordination justified? “Yes, because the
strategy of concentrating resources on
the main site means that the infrastruc-
ture and laboratories in Zurich are very
expensive,” says Weidmann. “If we didn’t
have the other sites, ETH would simply
not be able to pursue many of its areas
of research.” 
www.ethz.ch/campus-en →

Zentrum campus

http://www.ethz.ch/campus-en

“Sitting is the new
 smoking”

ETH Zurich has had its own occupational physician since March 2019.
In this interview, Leonhard Sigel describes his experiences of the crisis,
and why he would recommend dynamic sitting to everyone – but not
necessarily the flu vaccine!

CONVERSATIONS

9life 3 / 2020

  Interview Anna Maltsev  Photos Gian Marco Castelberg  

Dr Sigel, as ETH Zurich’s occupational physician,
you have been in constant demand since February.
How would you describe the past few months?
It has been a very intense and exciting time, but also very chal-
lenging from an emotional point of view. And this is true for all
my colleagues in the Safety, Security, Health and Environment
(SSHE) department who have been tackling this long-term
crisis on both the mental and physical fronts. We have only
been able to carry out our work thanks to the division of tasks
and intensive discussions amongst the SSHE team.

Is there something in particular
about this time that has stayed
with you?
The support that we have received
from all sides. For example, when
Switzerland was faced with a
shortage of protective material,
we received numerous offers of
help from Chinese universities.
I think I can best describe the last
six months as an incredible team
effort, not only within SSHE but spread across all areas of
ETH and also across universities to get us all safely through
the crisis.

What are your main tasks in the current crisis?
As part of the ETH crisis management team, I advise our team
leader, Ulrich Weidmann, on protective measures from a
medical perspective. Moreover, I am in regular contact with
the cantonal medical officers in Zurich and advise ETH mem-
bers on medical questions regarding the pandemic.

In your opinion, how has ETH managed the crisis so far?
We introduced the first measures very quickly and were gen-
erally a bit stricter than other similar organisations. This is
mainly due to the fact that we have a very large international
community at ETH and did not want to jeopardise the academic
year under any circumstances. My impression is that everyone
is on the same wavelength and understands that decisions
that made sense a month ago might later have to be recon-
sidered due to new findings.

How many coronavirus cases have there been to date at ETH?
Fortunately, there have only been about two dozen cases
among ETH members so far, all of which could be isolated
early on.

And what happens when an ETH member tests positive?
The Cantonal Medical Service checks whether we have ad-
hered to the ETH precautionary measures. If this is the case
and we are dealing with one infected individual, then only the
person affected has to self-isolate. However, I prefer it when
line managers respond to a suspected case of COVID by having
the whole team work from home as a preventive measure until

the test results come back.

And outside of the coronavirus
sphere, what are your typical
tasks as an occupational
physician at ETH?
In Occupational Safety & Health
Protection, we have two staff
members who organise first aid
at the university and advise ETH
members on questions regarding
building pollutants, such as as-

bestos. I am responsible for risk analyses in the area of ma-
ternity protection. Working with my female colleagues, who
provide first-hand experience and expertise on occupational
safety issues in laboratories and workshops, I ensure that
pregnant employees can work in labs without endangering
their health or that of their unborn children. In addition, I an-
alyse health complaints relating to the workplace to develop
possible solutions and carry out individual consultations and
training on ergonomics.

Can all ETH members take advantage of your
consulting sessions?
Yes, anyone can contact me for a personal session. And don’t
forget, it’s better to use these consultations as a preventive
measure rather than only coming to me when you already
have a problem.

What other factors can influence our health?
The most important factor is lack of exercise, which is a prob-
lem that we all tend to have. We should actually be exercising

“Visiting workplaces
was always the

highlight of my day
before the pandemic.”

Leonhard Sigel, ETH occupational physician

10 life 3 / 2020

for at least an hour a day, as this has an enormously positive
impact on our well-being and mental health. The other factor
is eating too much or eating the wrong things. Naturally, this
includes the moderate consumption of alcohol, for example.

Have these factors changed in recent years?
It is becoming increasingly clear just how important it is to
move and just how harmful it is to sit all day. Sitting is the new
smoking. Even if you exercise for three hours in the evening,
this will not compensate for the negative effects of sitting for
long periods of time, including metabolic disorders such as
diabetes, cardiovascular diseases and musculoskeletal dis-
orders. I recommend that everyone gets up to walk around a
bit every two hours – or ideally every hour! And dynamic sitting
is also an excellent idea.

What do you mean by dynamic sitting?
You should adjust the backrest of your chair so that it moves
and you can continuously rock forwards and backwards. This
stimulates your circulation, protects the intervertebral discs
and strengthens your core muscles. It is also a good idea to
switch to walking meetings, preferably outside in the fresh
air. This is beneficial from more than simply an ergonomic
and epidemiological perspective, as walking also promotes
the flow of thoughts and creativity.

We have come to that time of the year again for flu
vaccinations, which the SSHE offers free of charge.
Who should have the flu vaccine?
Since the national vaccine stocks are limited due to the length
of the production process, only people with an increased risk
of developing serious complications if they catch the flu should
be vaccinated. This includes pregnant women, people with
chronic illnesses, people aged 65 and over and people who are
in close contact with someone from the aforementioned groups.

What are you looking forward to most when
coronavirus restrictions come to an end?
I am looking forward to visiting more ETH members at their
workplaces again to offer them advice and support – in other
words, to prevent occupational diseases. Visiting workplaces
was always the highlight of my day before the pandemic. And
I’d like to think that I’m contributing not only to the health of
ETH members, but also to their well-being and motivation.
Because I think that healthy, happy and highly motivated em-
ployees are the driving force behind ETH! 
www.ethz.ch/sgu-en →

“Even if you exercise for
three hours in the evening,

this will not compensate
for the negative effects

of sitting for long periods
of time.”

Leonhard Sigel, ETH occupational physician

Leonhard Sigel was born in Waiblingen
near Stuttgart in 1966. He studied human
medicine in Ulm and trained as a specialist
in general internal medicine and occupa-
tional medicine. The 53-year-old also com-
pleted an MAS in Work and Health at ETH
Zurich. Before joining ETH, Sigel’s previous
employers included the Swiss Federal
Railways (SBB) and EPFL. He lives in Bern
with his wife and two sons.

CONVERSATIONS

http://www.ethz.ch/sgu-en

11life 3 / 2020

Finding your way through
difficult situations
For those experiencing serious conflicts, threats or abuse in the workplace,
it can often seem as though there is no way out. New regulations set out
the procedure for dealing with difficult situations at ETH.

Markus T.* doesn’t know what to do. The young scientist is using
a laboratory at ETH for his doctoral work. He has been going
there almost every day for over a year now. He enjoys his work,
and to begin with he feels that he fits in well at the lab. When
a set of samples is rendered unusable due to carelessness on
Markus’s part, it takes a lot of extra effort from the research
group to rectify the damage.

One colleague is clearly resentful about the incident. He
holds back at first, but then starts criticising Markus and his
work in conversations with colleagues. He also makes derog-
atory comments directly to Markus, insinuating that he isn’t up
to the task and should look for another job. More and more of
Markus’s colleagues turn their backs on him and he feels as
though he has no support. He tries to talk to the team leader
about the situation but gets nowhere. He feels increasingly
isolated and unhappy. Eventually, Markus looks at the Respect
section of the ETH website and makes an appointment with
ETH’s new external ombudsperson.

Ask for advice early on
“Markus T. is doing the right thing,” says Ernestine Hildbrand,
a project manager in Human Resources. “Anyone who feels
that there is a problem with their working environment should
raise the issue with the appropriate contact person. Particu-
larly if they feel they are being treated unfairly, harassed or
even threatened.” If possible, she recommends speaking to a
manager or supervisor as the first port of call.

The range of contact and advice services available at ETH
has grown over the last year, partly in response to incidents in
previous years where employees were not shown the respect
they deserved and conflicts occurred as a result. ETH has
therefore appointed an external ombudsperson and launched
Respect, an internal advice and conciliation service that spe-
cifically offers advice and assistance in cases of bullying, har-
assment and discrimination. An external, independent advice
centre is also available.

“At ETH Zurich, we expect everyone to treat each other with
respect and appreciation,” stresses Lukas Vonesch, Head of

  Text Norbert Staub   Human Resources. “We will not tolerate infringements of the
ETH Code of Conduct – we will take action in consultation
with those affected.” The specific procedure to be followed
when members of ETH Zurich report cases of inappropriate
behaviour is set out in the regulations that came into force on
1 September 2020.

Involvement of all university groups
The ombudspersons, the University Assembly and the four
university groups – including the Academic Association of
Scientific Staff at ETH Zurich (AVETH) and the Association of
Students at ETH Zurich (VSETH) – were all involved in putting
together the regulations. Werner Wegscheider, Professor of
Solid State Physics and President of the University Assembly,
is satisfied with the result: “The roles of the various contact
and advice services are now clearly defined.” This also ap-
plies to the ombudspersons. Alongside the development of the
regulations, the relevant provisions of the ETH Organisation
Ordinance have also been revised.

Some of the greatest improvements lie in the details: “For the
person reporting the problem, for example, it is important that
the specialists are only permitted to revoke the anonymity of
the person in question in the course of their investigations if
that person gives their consent.” There had been some un-
certainty in this area in the past, he explains. “I am glad that
we now have clear rules on how to handle anonymity, how to
protect both sides and how to ensure a fair and confidential
process,” says Wegscheider.

“The important thing is to contact
one of the services at an early stage

and get some advice. The sooner
you do that, the easier it is to identify
and de-escalate a conflict situation.”

Ernestine Hildbrand, HR project manager

INSIGHT

12 life 3 / 2020

Clear processes
The main characteristic of the reporting process is its two-part
structure. In the initial, informal phase, the aim is to work with
the person concerned to try and find a solution as quickly and
easily as possible. In this phase, it is important that the person
who reports the problem is in control of the next steps, that
they are actively involved in the process and that their problem
is handled confidentially. The focus in this phase is generally
on personal advice and support. The specialists can organise
a mediation, but only if requested by the person concerned.

If necessary, the person reporting the problem can move
on to the next step and submit a written report to the Conflict
Management office, thus initiating the formal phase. Anonym-
ity is revoked in this phase, as both parties need to be heard.
“The University Assembly believes that the two-part process
is very sensible,” says Wegscheider. “In particular, the fact
that conflict management has been introduced at the interface
between the phases. The person charged with this task makes
another attempt to reach an early agreement.”

Help is available wherever you look for it
So how does Markus T. find out which is the best service to
contact in his situation? In other words, will it affect the process
if he contacts the external ombudsperson rather than the in-
ternal one or the Respect specialist unit? “Not at all,” stresses
Hildbrand. “You can choose to contact any of the services with
your initial concerns and you can be confident that the matter
will be taken extremely seriously by the service in question.”

Depending on the skills required for a particular case, you may
be referred to another service if necessary. “The important thing
is to contact one of the services at an early stage and get some
advice. The sooner you do that, the easier it is to identify and
de-escalate a conflict situation,” says the HR expert.

University Assembly President Wegscheider agrees: “The
fact that ETH is now offering a wide range of low-threshold
contact services is a positive sign and one of the most impor-
tant aspects of these changes.” In the discussions about the
regulations, the University Assembly was also particularly keen

“The fact that ETH is now offering
a wide range of low-threshold

contact services is a positive sign
and one of the most important

aspects of these changes.”
Werner Wegscheider, President of the University Assembly

* ��If you are experiencing threats or violence, contact the Safety,
Security, Health and Environment (SSHE) administrative department.

Pr
ob

le
m

-s
ol

vi
ng

 p
ro

ce
ss

Discuss the situation
If possible, discuss the situation with
a manager or another person who
can provide support.

Informal phase
Reach out to one of the contact and
advice services to discuss the situation
and find a solution.

Anonymity and confidentiality are maintained.

In this phase, you can discuss the situation
and receive supportive advice. You decide
on possible further steps.

A solution can usually be found by involving
the person who is believed to have caused
the incident.

Formal phase
You can also submit a formal, written
report on the situation to the Conflict
Management office.

To find a solution, anonymity cannot be
maintained.

The office analyses the situation and seeks
a solution with all parties involved.

The formal phase can be concluded with
measures related to personnel law or
other measures (e.g. agreement on
objectives), which will be determined by
the responsible authority.

Situation
involving bullying,

harassment or
discrimination*

Distancing
Clearly distance yourself from the person
who is behaving inappropriately.

INSIGHT

13life 3 / 2020

to ensure that people who report problems receive appropri-
ate protection in a timely manner. “This will ensure that those
seeking advice will actually use the services,” says Wegscheider.

As is the case for Markus T. After a number of consultation
sessions, he agrees to discuss the situation with the whole re-
search group. The discussions are challenging for the whole
team, but ultimately they are able to clear up their misunder-
standings and the atmosphere in the team improves significantly.

Of course, having regulations does not guarantee a solution.
“But people like Markus T. and other parties involved in a con-
flict situation now know that there are concrete services and
processes that can be used to de-escalate the problem,” says
Vonesch, Head of HR. “I think just knowing that can stop you
from reaching the end of your tether.” 

* Name and situation are fictional.

ETH members who wish to receive professional and confidential advice and support
from internal and newly created external bodies should contact:

Contact and advice services

ETH Advisory and Conciliation Office Respect:
Bullying, harassment and discrimination

External advice centre Respect:
Bullying, harassment and discrimination

Conflict Management office

Further information and contact details for
these and other services can be found at:
www.respekt.ethz.ch/en/ → Contact and advice services

Dr Peter M. Frischknecht
Dr. phil. II (former
departmental coordinator)

Dr Monika Keller
Dr. sc. nat. ETH /
Consulting in practice CAS

Damaris Vassella
Lic. iur. / Mediator CAS (IRP-HSG)

Kathrin Teuscher
Lic. iur. attorney at law /
Mediator SAV (external
ombudsperson)

Claudia Stam
Lic. phil. psychology

Dr Margrit Leuthold
Dr. phil. II / executive MBA
(not active in 2020)

Prof. em. Gerhard Tröster
Dipl.-Ing. electrical engineering
(professor emeritus of
 electronics)

Florian Schneider
Lic. iur. attorney at law

Ombudspersons at ETH Zurich

Dr Ulrich Schärer
Lic. phil. psychology /
Dipl. management ETH NDS

Photos: Giulia Marthaler; Jonas Weibel; Photo Müller; Ulrich Schärer; Philippe Wiget; Piktors

http://www.respekt.ethz.ch/en/

14 life 3 / 2020

Lorenz Hurni
D-BAUG Professor and Vice Rector
for Study Programmes

Mapping a love
of music
  Text Rebecca Lehmann  Photo Florian Bachmann  

For Lorenz Hurni, the map collection in the basement
of the HIL building on the Hönggerberg campus is not
just a useful research facility – it also serves as a
rehearsal room for him and his soprano saxophone.
“Music helps me to clear my head,” says the Professor
of Cartography. He particularly enjoys playing the
accompaniment to pieces from various musical styles
or improvising with colleagues from D-BAUG.

Over the last few months, however, he has mainly
been playing his saxophone on the balcony of his
chalet in Valais – where he spent lockdown and the
lecture-free period – for the benefit of his neighbours.
Against the backdrop of the Matterhorn, Hurni, who
was born in Biel/Bienne, has been focusing primarily
on his role as Vice Rector for Study Programmes
alongside his online teaching. As part of this role, he
leads the committees for entrance examinations and
for the ESOP excellence scholarship and also handles
student complaints, mostly in connection with grading
and admissions. He says that he took on the role
because he wanted to give something back to the uni-
versity and to show his gratitude for the freedom and
trust granted to him as a scientist.

For the 57-year-old, it was his interest in visual-
ising geospatial objects and phenomena that led him
to cartography. He mapped the erratics in a forest in
Biel/Bienne when he was just 15, winning first prize in
the Schweizer Jugend forscht (“Swiss Youth in
Science”) competition for his work. Today, as editor-
in-chief of the Atlas of Switzerland, he uses interactive
3D visualisations to implement new cartographic
concepts. At the same time, with the Swiss World Atlas,
he is helping to teach schoolchildren about geography
and political territorial conflicts. His research is
currently focusing on using machine-learning methods
to study and analyse historical maps. That’s one
reason why you might find him in the map collection in
the basement – or it might just be time for saxophone
practice. 

CAMPUS FACES

15life 3 / 2020

It was a difficult situation. We wanted to
respond in the right way, but there was
hardly anyone who could help. Two
months before the Cybathlon, which
was scheduled for 2 and 3 May 2020, it
was clear that COVID-19 was going to
make it impossible for us to organise an
international event with and for people
with disabilities. Even before the Swiss
government announced its ban on events,
we had already postponed the Cybathlon
to the autumn. The participating teams
from around the world were relieved,
and so were we. The new date meant that
we all had something to aim for again.

We took a moment to catch our breath,
but then we realised that we had to come
up with a plan. Could we have international
teams, pilots and journalists travelling to
Zurich for a major event in September?
No. Could we postpone the event in the
stadium to 2021? Not an option either. The
teams can’t keep financing themselves
indefinitely – student teams in particular
are often project-based. Cybathlon would
grind to a halt. After the first competition in
2016, which came out of nowhere and was
such a resounding success, the community
has spent almost four years preparing
for the big event – the second Cybathlon.

In these times of uncertainty, I came
across a quote often attributed to Albert
Einstein: “A crisis is the greatest blessing
for people and nations, because it always
brings progress. Creativity comes from
anguish as the day comes from the dark
night.”

With this in mind, we decided to see
this as a unique opportunity to come up
with a new Cybathlon format. The first

thing was to convince everyone involved
to embrace our new format, particularly
the international teams who took part
in 2016. They had been dreaming of the
stadium, of the fans cheering them on
and the cameras capturing spectacular
images from every angle for the whole
world to see. Some of the teams were
very sceptical to begin with. Later on,
they wrote to say how inspiring it was that
we were carrying them along and that
we weren’t giving up on this important
project, despite the difficult situation.
These words really motivated us and
kept us going.

On 13 and 14 November, we will be
telling stories – those of the pilots and
those of the researchers. The teams will
be competing across the globe, com-
pleting the courses at their home bases
and providing visuals of the races. And
yet we will all be united by the same
goal: creating a world without barriers.
The Cybathlon 2020 Global Edition is an
important step in the right direction.
I can’t wait! 

A new Cybathlon for a new era

Roland Sigrist
Cybathlon Director

Roland Sigrist was competition
director for the first Cybathlon
in 2016 and has been the project’s
executive director since 2017
www.cybathlon.ethz.ch/en/ →

	 About the author

Ill
us

tr
at

io
n:

 K
or

ne
l S

ta
dl

er

Roland Sigrist

Making better use
of interdisciplinary
collaboration
Interdisciplinary thinking often receives too
little attention during Bachelor’s studies. We
attend lectures in physics, chemistry or bio-
logy – without giving any thought to the things
they have in common, despite the fact that
many concepts are universal. This might be
for a number of reasons: perhaps it is our
unconscious laziness and unwillingness to do
the extra thinking that is required, or perhaps
we lack the understanding to apply these
often weighty concepts in a different context.

Things got better during my Master’s stud-
ies – working on my own research project for
the first time, applying what I’d learned for
the first time. And understanding for the first
time how important the principles of chem-
istry are in the field of biology. Everything I’d
been taught over the previous several years
finally made sense, and collaborating with
researchers from other fields presented me
with new perspectives and opportunities.

Now that I am working on my doctoral pro-
ject, interdisciplinary collaboration is more
important than ever. Taking inspiration from
experts in the field of learning research, hav-
ing the opportunity to try out new approaches
such as storytelling in the lecture hall – and
validating theoretical ideas about why these
approaches might lead to more successful
learning from a neuroscientific perspective –
has taken me in directions that I never could
have foreseen.

The spectrum of knowledge that you can
access through collaboration at ETH is unbe-

lievably diverse. We
should draw on this
knowledge to develop
new approaches to
teaching in order to
promote interdisci-
plinary thinking from
the start of every
student’s degree.

Samuel Tobler, doctoral student
at the Professorship for Learning
Sciences and Higher Education
www.imsb.ethz.ch →

OP-ED

http://www.cybathlon.ethz.ch/en/
http://www.imsb.ethz.ch

Sustainable protection
Are you looking for a face mask that not only provides protection, but also promotes
sustainability and looks good too? Then the washable community mask with a new
ETH design is the perfect choice. The protective effect complies with the recommen-
dations of the Swiss National COVID-19 Science Task Force, while the cotton-like
material and high air permeability make it comfortable to wear. The fabric, which
is woven in Switzerland, is made of 60 percent recycled fibres. Furthermore, the
masks are sewn by a network of social facilities based in Switzerland. They are
available online and in the Hönggerberg, Polyterrasse and Sonneggstrasse ETH
Stores. (Photo: ETH Zurich / Josef Kuster)

www.eth-store.ch/en/ →

UP CLOSE

http://www.eth-store.ch/en/

