


Schweizermeisterschaften Zeitfahren *Championnats suisses contre la montre*

Redaktion / Recherche : Charly Schlott, Nik Iseli

	Erster / 1-er	Zweiter / 2ème	Dritter / 3ème
Profi / Prof.			
1993	Viktor Kunz	Roland Meier	Albert Hürlimann
1994	Roman Jeker	Beat Zberg	Andreas Aeschbach
1995	Roland Meier	Philip Buschor	Beat Meister
1996	nicht ausgetragen / <i>pas disputé</i>		
1997	nicht ausgetragen / <i>pas disputé</i>		
1998	Beat Zberg	Bruno Boscardin	Roland Meier
1999	nicht ausgetragen / <i>pas disputé</i>		
2000	Patrick Calgani	Bruno Boscardin	Jean Nuttli
2001	Jean Nuttli	Fabian Cancellara	Rubens Bertogliati
2002	Fabian Cancellara	Jean Nuttli	Rubens Bertogliati
2003	nicht ausgetragen / <i>pas disputé</i>		
2004	Fabian Cancellara	Fabian Jeker	Jean Nuttli
2005	Fabian Cancellara	Martin Elmiger	Fabian Jeker
2006	Fabian Cancellara	Simon Schärer	Simon Zahner
2007	Fabian Cancellara	Davide Vittoria	Laurent Arn
2008	Fabian Cancellara	Rubens Bertogliati	Andreas Dietziker
2009	Rubens Bertogliati	Mathias Frank	Joël Frey
2010	Rubens Bertogliati	Alexander Aeschbach	Martin Elmiger
2011	Martin Kohler	Marcel Wyss	Mathias Frank
2012	Fabian Cancellara	Thomas Frei	Martin Elmiger
2013	Fabian Cancellara	Martin Elmiger	Reto Hollenstein
2014	Fabian Cancellara	Stefan Küng	Silvan Dillier
2015	Silvan Dillier	Reto Hollenstein	Steve Morabito
2016	Fabian Cancellara	Reto Hollenstein	Théry Schir
2017	Stefan Küng	Silvan Dillier	Théry Schir
2018	Stefan Küng	Silvan Dillier	Tom Bohli
2019	Stefan Küng	Marc Hirschi	Reto Hollenstein
2020	Stefan Küng	Silvan Dillier	Stefan Bissegger
2021	Stefan Küng	Marc Hirschi	Théry Schir
Elite National			
2006	Simon Schärer	Simon Zahner	Nicolas Fischer
2007	Simon Zahner	Nicolas Fischer	Joël Frey
2008	Nicolas Fischer	Joël Frey	Andreas Anderegg
2009	Joël Frey	Simon Zahner	Nicolas Fischer
2010	Alexander Aeschbach	Joël Frey	Roman Müller
2011	Alexander Aeschbach	Roman Müller	Andreas Anderegg
2012	Kevin Jost	Alexander Aeschbach	Andreas Anderegg
2013	Silvan Dillier	Simon Zahner	Kevin Jost
2014	Simon Zahner	Christian Rutschmann	Claudio Imhof
2015	Adrien Chenaux	Lukas Müller	Cyrille Thiéry
2016	Théry Schir	Cyrille Thiéry	Gabriel Chavanne

2017	Cyrille Thiéry	Frank Pasche	Nicolas Fischer
2018	Théry Schir	Cyrille Thiéry	Fabian Paumann
2019	Nicolas Fischer *	Noah Köpper	Olivier Zingg
2020	Justin Paroz	Peter Inauen	Emanuel Müller
2021	Claudio Imhof	Noah Bögli	Justin Paroz

* kein Titel da Mindestanzahl Teilnehmer nicht erreicht
Pas de titre car le nombre d'inscrits minimum n'a pas été atteint

U23 Männer / U23 hommes

1998	Milovan Stanic	Sandro Güttinger	Reto Lauper
1999	nicht ausgetragen / <i>pas disputé</i>		
2000	Fabian Cancellara	Sandro Güttinger	Franco Marvulli
2001	nicht ausgetragen / <i>pas disputé</i>		
2002	nicht ausgetragen / <i>pas disputé</i>		
2003	nicht ausgetragen / <i>pas disputé</i>		
2004	Andreas Dietziker	Simon Zahner	Patrick Gassmann
2005	Michael Schär	Simon Zahner	Simon Schärer
2006	Michael Schär	Thomas Frei	Robert Odink
2007	Mathias Frank	Marcel Wyss	Nicolas Schnyder
2008	Marcel Wyss	Nicolas Schnyder	Dominique Stark
2009	Nicolas Schnyder	Sepp Freiburghaus	Daniel Henggeler
2010	Silvan Dillier	Michael Hofstetter	Lorenzo Rossi
2011	Silvan Dillier	Lorenzo Rossi	Gregory Hugentobler
2012	Silvan Dillier	Patrick Schelling	Gabriel Chavanne
2013	Stefan Küng	Théry Schir	Gabriel Chavanne
2014	Théry Schir	Tom Bohli	Fabian Lienhard
2015	Théry Schir	Tom Bohli	Frank Pasche
2016	Martin Schächli	Lukas Spengler	Patrick Müller
2017	Marc Hirschi	Justin Paroz	Reto Müller
2018	Stefan Bissegger	Gino Mäder	Martin Schächli
2019	Stefan Bissegger	Damian Lüscher	Mauro Schmid
2020	Alexandre Balmer	Joel Suter	Robin Froidevaux
2021	Valère Thiébaud	Alex Vogel	Lars Heiniger

U19 Männer / U19 hommes

1993	Urs Huber	Stéphane Magnien	Markus Kammermann
1994	Patrik Calgagni	Marcel Strauss	Adrian Lischer
1995	Adrian Lischer	Patrik Calgagni	Samuel Ritter
1996	Sandro Güttinger	Martin Bolt	Martin Elmiger
1997	nicht ausgetragen / <i>pas disputé</i>		
1998	Fabian Cancellara	Roger Christen	Roman Guggler
1999	nicht ausgetragen / <i>pas disputé</i>		
2000	Andreas Dietziker	Remo Spirgi	Jonas Leib
2001	Martin Goldinger	Pascal Zaugg	Joel Frey
2002	Sandro Poltera	Manuel Ryhn	Thomas Frei
2003	nicht ausgetragen / <i>pas disputé</i>		
2004	Michael Schär	Marcel Wyss	Mathias Frank
2005	Nicolas Schnyder	Julien Tamarcaz	Marco Lippuner
2006	Marco Lippuner	Patrick Weber	Jan Martin Krol
2007	Jan Martin Krol	Silvan Dillier	Vincent Uebersax
2008	Silvan Dillier	Michel Jungo	Cyrille Thiéry
2009	Lukas Müller	Gael Suter	Jaun Lukas
2010	Gabriel Chavanne	Tizian Rausch	Joel Peter
2011	Stefan Küng	Théry Schir	Reto Stäubli

2012	Tom Bohli	Fabian Kiser	Lukas Spengler
2013	Matteo Schneiter	Patrick Müller	Simon Brühlmann
2014	Martin Schäppi	Mario Spengler	Nico Selenati
2015	Gino Mäder	Jonas Döring	Marc Hirschi
2016	Jonas Döring	Leon Russenberger	Joel Suter
2017	Alexandre Balmer	Mauro Schmid	Valère Thiébaud
2018	Alexandre Balmer	Lars Heiniger	Nils Brun
2019	Fabio Christen	Lars Heiniger	Antoine Bouzon
2020	Fabio Christen	Arnaud Tendon	Fabian Weiss
2021	Jan Christen	Tim Rey	Robin Donzé

Frauen Elite / Dames elites

1993	Barbara Erdin	Luzia Zberg	Yvonne Schnorf
1994	Luzia Zberg	Barbara Heeb	Barbara Erdin
1995	Luzia Zberg	Barbara Heeb	Alexandra Bähler
1996	Barbara Heeb	Diana Rast	Marcia Vouets
1997	Barbara Heeb	Marcia Eicher	Diana Rast
1998	Karin Möbs	Marcia Eicher	Diana Rast
1999	nicht ausgetragen / <i>pas disputé</i>		
2000	Nicole Brändli	Priska Doppmann	Marcia Eicher
2001	Priska Doppmann	Karin Thürig	Nicole Brändli
2002	Karin Thürig	Nicole Brändli	Priska Doppmann
2003	nicht ausgetragen / <i>pas disputé</i>		
2004	Karin Thürig	Priska Doppmann	Nicole Brändli
2005	Karin Thürig	Priska Doppmann	Pascale Schnider
2006	Karin Thürig	Pascale Schnider	Franziska Röthlin
2007	Karin Thürig	Priska Doppmann	Pascale Schnider
2008	Karin Thürig	Sereina Trachsel	Priska Doppmann
2009	Karin Thürig	Patricia Schwager	Pascale Schnider
2010	Pascale Schnider	Patricia Schwager	Saner-Guinchard Marielle
2011	Pascale Schnider	Patricia Schwager	Caroline Steffen
2012	Patricia Schwager	Jutta Stienen	Andrea Wolfer
2013	Patricia Schwager	Doris Schweizer	Jutta Stienen
2014	Linda Indergand	Doris Schweizer	Nicole Hanselmann
2015	Doris Schweizer	Ramona Forchini	Marcia Eicher
2016	Doris Schweizer	Nicole Hanselmann	Jutta Stienen
2017	Marlen Reusser	Marcia Eicher	Nicole Hanselmann
2018	Nicole Hanselmann	Nicola Spirig	Marcia Eicher
2019	Marlen Reusser	Marcia Eicher	Elise Chabbey
2020	Marlen Reusser	Elise Chabbey	Kathrin Stirnemann
2021	Marlen Reusser	Melanie Maurer	Fabienne Buri

U19 Frauen / U19 dames

1995	Françoise Biollaz	Andrea Hänni	Mirjam Neuhäusler
1996	Magali Pache	Nicole Brändli	Tamara Cancellara
1997	Nicole Brändli	Mirjam Treier	Sonja Traxel
1998	Sonja Traxel	Bettina Kuhn	Claudia Meli
1999	nicht ausgetragen / <i>pas disputé</i>		
2000	Bettina Kuhn	Andrea Knecht	Patricia Schwager
2001	Jessica Diem	Patricia Schwager	Judith Baumann
2002	nicht ausgetragen / <i>pas disputé</i>		
2003	nicht ausgetragen / <i>pas disputé</i>		
2004	Andrea Wolfer	Jennifer Hohl	Nathalie Schneitter
2005	Fabienne Sommer	Andrea Wolfer	Helen Blatter

2006	Fabienne Sommer	Doris Schweizer	Jessica Schneeberger
2007	Fabienne Sommer	Jessica Schneeberger	Doris Schweizer
2008	Kristina Tschanz	Nicole Hanselmann	Martina Weiss
2009	Nicole Hanselmann	Lise-Marie Henzelin	Kristina Tschanz
2010	nicht ausgetragen / <i>pas disputé</i>		
2011	Linda Indergand	Larissa Brühwiler	Ramona Forchini
2012	Caroline Baur	Ramona Forchini	Stefanie Bochsler
2013	nicht ausgetragen / <i>pas disputé</i>		
2014	Aline Seitz	Michelle Andres	Julia Scheidegger
2015	Aline Seitz	Eléa Schneeberger	Léna Mettraux
2016	Léna Mettraux	Lara Krähemann	Fabienne Buri
2017	Lara Krähemann	Nadia Grod	Fabienne Buri
2018	Noemi Rüegg	Jacqueline Schneebeili	Noëlle Buri
2019	Noemi Rüegg *	Noëlle Buri	Mélissa Rouiller
2020	Annika Liehner	Joline Winterberg	Linda Zanetti
2021	Fiona Zimmermann	Noëlle Rüetschi	Delia Da Mocogno

* kein Titel da Mindestanzahl Teilnehmer nicht erreicht
Pas de titre car le nombre d'inscrits minimum n'a pas été atteint

Master (30 - 49)

2004	Roger Devittori	Michael Themann	Claudius Thommen
2005	Stefan Marti	Michael Themann	Rudolf Keller
2006	Michael Themann	Stefan Marti	Bernhard Stahl
2007	Michael Themann	Peter Schnorf	Reto Mosimann
2008	Michael Themann	Alain Bischofberger	Peter Schnorf
2009	Andreas Schweizer	Michael Themann	Giovanni Pizzuto
2010	Andreas Schweizer	Michael Themann	Hans Burkhard
2011	Andreas Schweizer	Hans Burkhard	Michael Themann
2012	Andreas Schweizer	Michael Themann	Adrian Muri
2013	Andreas Schweizer	Michael Themann	Adrian Muri
2014	Micah Gross	Michael Themann	Adrian Muri
2015	Andreas Schweizer	Walter Durrer	Thomas Jauner
2016	Andreas Schweizer	Micah Gross	Damiano Barloggio
2017	Andreas Schweizer	Micah Gross	David Heller
2018	Emanuel Müller	Andreas Schweizer	Pius Stucki
2019	Emanuel Müller	David Amsler	Micah Gross
2020	Andreas Schweizer	Nicola Edelmann	Micah Gross
2021	Marcel Wyss	Stefan Rütimann	Andreas Anderegg

Master 2 (50 - 64)

2004	Philipp Stämpfli	Roland Vuilleumier	Peter Giger
2005	Peter Schnorf	Roland Vuilleumier	Philipp Stämpfli
2013	José Morim	Rudolf Moser	Guy Berset
2014	Anton Ballat *	José Morim	Heinz Wermuth
2015	Arthur Mathis *	Anton Ballat	Rudolf Moser
2016	Daniel Christen	Daniel Hirs	Karsten Götte
2017	Daniel Christen *	Heinz Wermuth	Felix Widmer
2018	Daniel Christen	Walter Durrer	Adrian Schläpfer
2019	Daniel Christen	Walter Durrer	Alex Brenn
2020	Daniel Christen	Michael Themann	Adrian Schläpfer
2021	Michael Themann	Felix Widmer	Nick Adamus

Master 3 (65+)

2004	Ruedi Forrer	Gusti Zollinger	Hans Bachmann
2005	Ruedi Forrer	Hans Bachmann	Gusti Zollinger
2013	Herbert Fivian *	Marcel Christen	
2014	Peter Kölliker *	Marcel Christen	Herbert Fivian
2015	Peter Kölliker *	-	-
2016	Louis Ackermann *	Peter Kolliker	Marcel Christen
2017	Peter Kölliker *	Roland Häring	Marcel Christen
2018	Louis Ackermann *	Othmar Huber	Roland Häring
2019	Manfred Thumann *	Herbert Hörler	Othmar Huber
2020	Manfred Thumann *	Louis Ackermann	Othmar Huber
2021	Manfred Thumann *	Louis Ackermann	Peter Winkler

* kein Titel da Mindestanzahl Teilnehmer nicht erreicht

Pas de titre car le nombre d'inscrits minimum n'a pas été atteint