
Organitzador:

Col·laboradors:

COPLEFC

XI FÒRUM OLÍMPIC
15 i 16 d’Octubre de 2015

NOVES
TECNOLOGIES
i L’ESPORT

Col·laboradors Institucionals:

esportcatGeneralitat de Catalunya

0.- Índex / Índice

– 1.- Presentació / Presentación

– 2.- Edicions Anteriors / Ediciones Anteriores

– 3.- Comitè Organitzador / Comité Organizador

– 4.- Programa / Programa

– 5.- Ponents / Ponentes

– 6.- Moderadors / Moderadores

– 7.- Conclusions / Conclusiones

– 8.- Cloenda / Clausura

– 9.- Informació General / Información General

© Alberto Aragón Pérez, 2015

1.- Presentació / Presentación

�

La�Fundació�Barcelona�Olímpica�–�entre�els�patrons�de�la�qual�es�troba�l’Ajuntament�de�Barcelona,�la�Generalitat�de�Catalunya,�

el�Consejo�Superior�de�Deportes�(CSD)�y�el�Comitè�Olímpic�Espanyol�(COE)�-�organitza�el�XI�Fòrum�Olímpic,�que�tindrà�lloc�a�

Barcelona�els�dies�15�i�16�d’octubre�del�2015.��

Aquesta�Fundació,�creada�l’any�1993,�té�entre�els�seus�objectius�promocionar�e�investigar�els�valors�culturals,�ètics,�esportius�

i� de� tota�mena� que� emanin� el� ideari� olímpic.�Es� per� això� que� al�1995� vam� iniciar� un� cicle� de� jornades� en� les� quals,� amb�

caràcter�bianual,� intentem�aprofundir�en�diversos�temes�sempre�relacionats�amb� l’esport�o� l’olimpisme.�Des�del�març�de�2009,�

la�Fundació�Barcelona�Olímpica�gestiona�el�Museu�Olímpic�i�de�l’Esport�JA�Samaranch,�on�actualment�tenen�lloc�les�sessions.�

En�aquesta�onzena�edició�del�Fòrum�Olímpic�hem�cregut�convenient�tractar�el�tema�“Noves�Tecnologies� i� l ’Esport”,�matèria�

d’actualitat� que� interessa� a� la� societat� d’avui,� i� pretén� donar� rellevància� a� la� presència� de� les� xarxes� socials� i� de� noves�

tecnologies�a�l’àmbit�esportiu.��

La� Fundación� Barcelona� Olímpica� –� entre� cuyos� patrones� se� encuentran� el� Ayuntamiento� de� Barcelona,� la� Generalitat� de�

Cataluña,�el�Consejo�Superior�de�Deportes� (CSD)�y�el�Comité�Olímpico�Español� (COE)�–�organiza�el�XI� Fórum� Olímpico� que�

tendrá�lugar�en�Barcelona�los�días�17�y�18�de�Octubre�del�2013.�

Dicha� fundación,�creada�en�el�año�1993,�� tiene�entre�sus�objetivos�promocionar�e� investigar� los� valores�culturales,�éticos,�

deportivos� y� de� todo� tipo� que� emanan� del� ideario� olímpico.�Es� por� ello� que� en�1995� iniciamos� un� ciclo� de� jornadas� en� las�

cuales,� con� carácter� bianual,� intentamos� profundizar� en� diversos� temas� siempre� relacionados� con� el� deporte� o� el� olimpismo.�

Desde� marzo� de� 2009,� la� Fundación� Barcelona� Olímpica� gestiona� el� Museo� Olímpico� y� del� deporte� JA� Samaranch,� donde�

actualmente�tienen�lugar�las�sesiones.�

En�esta�undécima�edición�del�Fórum�Olímpico�hemos�creído�conveniente�tratar�el�tema�“Nuevas�Tecnologías�y�el�Deporte”,�

asunto�de�actualidad�que�interesa�a�la�sociedad�de�hoy,�y�pretende�dar�relevancia�a�la�presencia�de�las�redes�sociales�y�de�

nuevas�tecnologías�en�el�ámbito�deportivo.�

2.- Edicions Anteriors / Ediciones Anteriores

I FORUM OLÍMPIC 1995

Fòrum Ol ímpic

9 al 12 - Nov.

I I FORUM OLÍMPIC 1997

Esport Ol ímpic

Deporte Ol ímpico

6 i 7 - Nov.

I I I FORUM OLÍMPIC 1999

Les Dones i e l Moviment Ol ímpic: Present i Futur

Las Mujeres y el Movimiento Ol ímpico: Presente y Futuro

4 i 5 - Nov.

IV FORUM OLÍMPIC 2001

Esport Adaptat: Competició i Jocs Paral ímpics

Deporte Adaptado: Competición y Juegos Paral ímpicos

8 i 9 - Nov.

V FORUM OLÍMPIC 2003

Dopatge en l ’Esport: la seva real itat

Dopaje en el Deporte: su Real idad

6 i 7 - Nov.

V I FORUM OLÍMPIC 2005

L’Esport Escolar: cap a una nova Estructura

El Deporte Escolar: hacia una nueva Estructura

9 i 10 - Nov.

V I I FORUM OLÍMPIC 2007

Medi Ambient i Sostenibi l itat en l ’Esport

Medioambiente y Sostenibi l idad en el Deporte

13 i 14 - Nov.

V I I I FORUM OLÍMPIC 2009

Esport i Immigració

Deporte e Inmigración

18 i 19 - Nov.

IX FORUM OLÍMPIC 2011

Esport i Salut per a Tothom

Deporte y Salud para Todos

20 i 21 - Oct.

X FORUM OLÍMPIC 2013

Esport i Economia: Models de Futur

Deporte y Economía: Modelos de Futuro

17 i 18 - Oct.

3.- Comitè Organitzador / Comité Organizador

• Comitè d’Honor / Comité de Honor:

Ajuntament de Barcelona Sra.�Marta�Carranza�i�Gil-Dolz�del�Castellar

Comité Olímpico Español Sr.�Alejandro�Blanco�Bravo

Consejo Superior de Deportes Sr.�Miguel�Cardenal�Carro

Secretaria General de l’Esport Sr.�Ivan�Tibau�i�Ragolta�

Diputació de Barcelona Sra.��Mercè�Conesa�i�Pagès

Unió de Federacions Esportives de Catalunya Sr.�Gerard�Esteva�i�Viladecans

Fundació Barcelona Olímpica Sr.�Juli�Pernas�i�López

• Comitè Organitzador / Comité Organizador:

Institut Barcelona Esports/Ajuntament Barcelona Sr.�Gabriel�Arranz�i�Herrero

Comité Olimpico Español Sr.�Joan�Garrigós�i�Toro

Secretaria General de l’Esport Sr.�Santiago�Siquier�i�Fadó

Diputació de Barcelona Sra.�Mercè�Gradaille�i�Vilar

Unió de Federacions Esportives de Catalunya Sr.�Jordi�Sans�i�Juan

Fundació Barcelona Olímpica Sr.�Juli�Pernas�López�i�Sr.�Alberto�Aragón�Pérez

Particular Sr.�Joan�Manel�Surroca�i�Carmona

• Fundació Barcelona Olímpica:

Juli�Pernas,�Teresa�Agulló,�Núria�Pérez,�Ibone�Lallana,�Diana�Argelich,�Vàngelis�Villar,�Cristian�Herrera,�Salomé�Clavijo,�Fabio�Lagazio,�

Raül�Vàzquez,�Josep�Lluís�Moreno�i�Alberto�Aragón�Pérez�

Dijous 15 d’Octubre
Jueves 15 de Octubre
Thursday October 15th

Divendres 16
d’Octubre
Viernes 16 de Octubre
Friday October 16th

 Xarxes socials
 Redes sociales / Social networks

10 a 11 h
Benviguda
Bienvenida / Welcome

11 a 11.30 h
Emilio Fernández Peña.
Professor de la UAB de Comunicació.
Director del CEO-UAB

11.30 a 12 h
Jana García Cañiz
Direcció de projectes esportius i social
(Itik)

12 a 12.30 h Coffee break

12.30 a
13.30 h

Taula rodona
mesa redonda / roundtable:

Jaume Soler. Periodista

Joan Mayol. Federació Catalana de Triatló

Verònica Caro.
Responsable de Comunicació de la UFEC

Gestió d’esdeveniments i d’instal·lacions
Gestión de eventos e instalaciones /
Events and facilities management

15.30 a 16 h
Joan Porcar
Conseller delegat del grup Alesport

16 a 16.30 h Andor Serra
Exdirector de la Barcelona World Race

16.30 a 17 h Xavi Esteve
Clúster Manager INDESCAT

17 a 17.30 h Coffee break

17.30 a
18.30 h

Taula rodona
mesa redonda / roundtable:

Isidre Sistaré. DUET Sports
Dídac Martínez. App de Picornell
Toti Mumbrú. Federació Catalana de
Basquetbol
Albert Marcos. Top30

Entreteniment
Entretenimiento / Entertainment

10 a 10.30 h Paco Medina
General Manager de OpenCamp

10.30 a
11.30 h

Taula rodona
mesa redonda / roundtable:

José Antonio Gago. Eurecat
Jesús de Pablos. 1d3a
Alun Evans. Barcelona World Race,
the Game
Xavier Sabaté. CEO de Bravento

Patrocini Interactiu /Patrocinio Interactivo
Interactive Sponsorship

12 a 13 h

Taula rodona
mesa redonda / roundtable:

Francisco J. Carballo. SponsorTo
Julián Casas. Patrocina un Deportista
Joan Anton Camuñas. CRS Sports & Culture

13 a 13.30 h Cloenda / Clausura / Closing

5.- Ponents / Ponentes

– Emil io Fernández Peña. Professor de comunicació a la UAB i director del CEO-UAB. / Profesor de Comunicación en la UAB y

Director del CEO-UAB.

És professor titular de comunicació audiovisual a la Universitat Autònoma de Barcelona (UAB) i director del Centre d’Estudis Olímpics de

la mateixa universitat (CEO-UAB). Realitza projectes d’investigació sobre les xarxes socials i els jocs olímpics. És el responsable del

mòdul de la UAB que analitza els mitjans i la comercialització en estudis olímpics. El Dr. Fernández és autor i editor de més de 35

publicacions acadèmiques sobre mitjans de comunicació i moviment olímpic, sobre esport i drets de televisió, entre d’altres.

Es profesor titular de Comunicación Audiovisual en la Universitat Autònoma de Barcelona (UAB), además de director del Centre

d’Estudis Olímpics de dicha universidad (CEO-UAB). Realiza proyectos de investigación sobre las redes sociales y los juegos olímpicos. Es

el responsable del módulo de la UAB que analiza los medios y la comercialización en estudios olímpicos. El Dr. Fernández es autor y editor

de más de 35 publicaciones académicas sobre medios de comunicación y movimiento olímpico, sobre deporte y derechos de televisión,

entre otros temas.

– Jana Garcia Cañiz. Directora de projectes esportius i social media d’Itik. / Directora de proyectos deportivos y redes sociales de

Itik.

És llicenciada en ciències de l’activitat física i de l’esport per INEFC-Barcelona (2005), màster en gestió econòmica d’entitats esportives

per la Universitat de Barcelona (2007) i postgraduada en Social Media Management per INESDI (2013). La seva tasca com a consultora i

directora de projectes a Itik Consultoria li ha proporcionat un aprenentatge continu en diferents àmbits de la gestió esportiva.

Especialitzada en comunicació digital en l’àmbit de l’esport, participa en diverses formacions de la Diputació de Barcelona i l’INEFC-

Barcelona, entre d’altres institucions. Aquestes activitats li permeten unir dues temàtiques que l’apassionen. És cofundadora del blog

Sport and Social Media i autodidacta 2.0 per definició.

Es licenciada en Ciencias de la Actividad Física y el Deporte por INEFC-Barcelona (2005), máster en Gestión Económica de Entidades

Deportivas por la Universidad de Barcelona (2007) y postgraduada en Social Media Management por INESDI (2013). Su tarea como

consultora y directora de proyectos en Itik Consultoría le ha proporcionado un aprendizaje continuo en los distintos ámbitos de la gestión

deportiva. Especializada en comunicación digital en el ámbito del deporte, participa en diferentes formaciones de la Diputación de

Barcelona y de INEFC-Barcelona, entre otras instituciones, uniendo dos temáticas que le apasionan. Es cofundadora del blog Sport and

Social Media y autodidacta 2.0 por definición.

– Jaume Soler Albertí. Periodista.

Corresponsal de vela del Mundo Deportivo, ha estat col·laborador de les revistes Navegar, Regata i Yachting World. Va ser redactor d’El

Punt i Nou Diari, col·laborador de la Cadena Ser, Catalunya Ràdio i Radio 4 (RNE), entre d’altres. Durant set anys, va ser director de

comunicació de la Reial Federació Espanyola de Vela (1994-2001) i, a més, va ser el cap de premsa de l’equip espanyol de vela als Jocs

Olímpics d’Atlanta 96 i Sidney 2000. Ha realitzat serveis especials per a La Vanguardia, El Mundo-Sports Challenge i National Geographic.

Actualment és el director de l’agència de premsa Harbour Communication i el president de l’Associació de la Premsa Esportiva de Girona.

Corresponsal de vela del Mundo Deportivo, ha sido colaborador de las revistas Navegar, Regata y Yachting World. Fue redactor de El

Punt y Nou Diari, colaborador de la Cadena Ser, Catalunya Ràdio y Radio 4 (RNE), entre otros medios. Durante siete años fue director de

comunicación de la Real Federación Española de Vela (1994-2001), siendo jefe de prensa del equipo español de vela en los Juegos

Olímpicos de Atlanta 96 y Sídney 2000. Ha realizado servicios especiales para La Vanguardia, El Mundo-Sports Challenge y National

Geographic. Actualmente es el director de la agencia de prensa Harbour Communication y el presidente de la Associació de la Premsa

Esportiva de Girona.

– Verònica Caro Frías. Especialista en xarxes socials de l’UFEC. / Especialista en redes sociales de la UFEC.

És llicenciada en periodisme per la Universitat Autònoma de Barcelona. Treballa al Departament de Premsa i Comunicació de la Unió de

Federacions Esportives de Catalunya (UFEC) des del 2011. És l’encarregada de gestionar les xarxes socials en les quals la UFEC disposa

d’un perfil propi (Twitter, Facebook i Youtube).

Es licenciada en Periodismo por la Universitat Autònoma de Barcelona. Trabaja en el Departamento de Prensa y Comunicación de la Unió

de Federacions Esportives de Catalunya (UFEC) desde 2011. Es la encargada de gestionar las redes sociales en las que la UFEC dispone

de un perfil propio (Twitter, Facebook y Youtube).

– Albert Parreño Samper. Triatleta d’elit i entrenador. / Triatleta de élite y entrenador.

(substituït per / sustituido por Joan Mayol)

Va estudiar al Centre d’Alt Rendiment de Sant Cugat i la carrera de psicologia a la Universitat de Barcelona. Des del 2002 és membre de

la Selecció Catalana de Triatló (en totes les ocasions ha estat podi per autonomies). A més de la seva faceta competitiva, és el president i

el director esportiu de Fasttriatlon Club i també és professor d’activitats dirigides i entrenador personal al Club Metropolitan.

Estudió en el Centro de Alto Rendimiento de Sant Cugat y la carrera de Psicología en Universitat de Barcelona. Desde 2002 es miembro

de la Selección Catalana de Triatlón (en todas las ocasiones ha sido podio por autonomías). Además de su faceta competitiva, es el

presidente y el director deportivo de Fasttriatlon Club y también es profesor de actividades dirigidas y entrenador personal en el Club

Metropolitan.

– Joan Mayol Pizà. Director tècnic de la Federació Catalana de Triatló. / Director técnico de la Federación Catalana de Triatlón.

Llicenciat en Educació Física a Barcelona, entrenador superior de triatló. És director tècnic de la Federació Catalana de Triatló,

seleccionador català i entrenador al CAR de St. Cugat. Cap d'expedició de l'equip olímpic espanyol de triatló als JJOO de Londres'12 i als

JJOO Youth de Nanjing'14. Coordinador de la part específica de triatló al Màster RETAN de l'INEFC de Barcelona. És membre del Comitè

Tècnic de l’ITU des de l’any 2012. Col·labora amb Fasttriatlon.

Licenciado en Educación Física en Barcelona, entrenador superior de triatlón. Es director técnico de la Federación Catalana de Triatlón,

seleccionador catalán y entrenador en el CAR de Sant Cugat. Jefe de expedición del equipo olímpico español de triatlón en los JJOO de

Londres'12 y los JJOO Youth de Nanjing'14. Coordinador de la parte específica de triatlón en el Master RETAN del INEFC de Barcelona. Es

miembro del Comité Técnico de la ITU desde 2012. Colabora con Fasttriatlon.

– Joan Porcar. Conseller delegat del grup Alesport. / Consejero delegado del grupo Alesport.

Es defineix com un esportista nat que ha dedicat la seva vida a tres passions diferents: l’esport en tots els seus vessants, l’aventura i el

periodisme. Va ser el primer espanyol que va participar en ral·lis africans en els anys vuitanta (com a pilot d’automòbil, destaquen dues

classificacions entre els deu primers en el ral·li Dakar). En relació amb el motor, també ha participat a les 24 Hores de Motociclisme de

Montjuïc. Finalment, cal destacar la seva participació en regates de vela —tant en solitari com en dobles— al mar Mediterrani, al golf de

Biscaia i a l’oceà Atlàntic. Ha estat el creador de la Marató de Barcelona i la Titan Desert, entre d’altres esdeveniment esportius, fet que

li va servir per ser nomenat millor gestor de l’esport català l’any 2008.

Se define como un deportista nato, dedicando su vida a tres pasiones diferentes: el deporte en todas sus vertientes, la aventura y el

periodismo. Fue el primer español en participar en los ralis africanos en los años ochenta (como piloto de automóvil, destacan dos

clasificaciones entre los diez primeros en el rali Dakar). En relación con el motor, también ha participado en las 24 Horas de Motociclismo

de Montjuich. Cabe destacar su participación en regatas de vela —en solitario y en doble— por el mar Mediterráneo, el golfo de Vizcaya y el

océano Atlántico. Fue el creador de la Maratón de Barcelona y la Titan Desert, entre otros eventos deportivos, lo que le valió para ser

nombrado mejor gestor del deporte catalán en 2008.

– Andor Serra. Exdirector de la Barcelona World Race i director gerent del Club Nàutic Costa Brava i Club de Vela Palamós. /

Exdirector de la Barcelona World Race y director gerente del Club Nàutic Costa Brava y Club de Vela Palamós.

Antic regatista, va ser director general de la Fundació per a la Navegació Oceànica Barcelona (FNOB) deu anys des de la seva des de la

seva creació l'any 2005. La Barcelona World Race és l'esdeveniment més rellevant que organitza la FNOB, Serra va fomentar que

Barcelona tingués una volta al món a dos amb arribada i sortida des de la Ciutat Comtal.

Antiguo regatista, fue director general de la Fundació per a la Navegació Oceànica Barcelona (FNOB) diez años desde su desde su

creación en el año 2005. La Barcelona World Race es el evento más relevante que organiza la FNOB, Serra fomentó que Barcelona tuviera

una vuelta al mundo a dos con llegada y salida desde la Ciudad Condal.

– Xavier Esteve Roca. Cluster manager d’Indescat. / Gestor de clúster de Indescat.

Llicenciat en administració i direcció d’empresa per l’Institut Químic de Sarrià, ha treballat com a consultor estratègic en sectors tan

diferents com l’alimentació, la biotecnologia, la maquinària, l’òptica, la indústria tèxtil o l’esport. Des del 2011 és cluster manager

d’Indescat, el clúster de la indústria esportiva catalana que aglutina més de 60 empreses i entitats del sector.

Licenciado en Administración y Dirección de Empresas por el Institut Químic de Sarrià, ha trabajado como consultor estratégico en

sectores tan diferentes como la alimentación, la biotecnología, la maquinaria, la óptica, la industria textil o el deporte. Desde 2011 es

gestor de clúster de Indescat, el clúster de la industria deportiva catalana que aglutina a más de 60 empresas y entidades del sector.

– Isidre Sistaré Fernández. Director de l’Àrea de Desenvolupament de Negoci de Duet Sports / Director del Área de Desarrollo

de Negocios de Duet Sports.

Llicenciat en ciències de l’activitat física i de l’esport per INEFC-Barcelona, ha fet diversos cursos de postgrau en l’àmbit de l’exercici

físic i la salut a la Universitat de Barcelona i un curs d’extensió universitària en direcció de projectes a la Universitat Politècnica de

Catalunya. Actualment, és el director de l’Àrea de Desenvolupament de Negoci i Gestió de Concessions de Duet Sports, companyia

fundada l’any 2001 per dissenyar, construir i gestionar centres d’exercici físic i salut. Va ser director de projectes d’expansió al grup

Igesport, on participà en companyies com Holmes Place Health Clubs o O2 Centros Wellness.

Licenciado en Ciencias de la Actividad Física y del Deporte por INEFC-Barcelona, ha realizado diferentes cursos de postgrado en el

ámbito del ejercicio físico y de la salud en la Universitat de Barcelona y un curso de extensión en Dirección de Proyectos en la Universitat

Politècnica de Catalunya. Fue director del Área de Desarrollo de Negocios y Gestión de Concesiones de DUET Sports, compañía fundada

en 2001 para diseñar, construir y gestionar centros de ejercicio físico y salud. Ha sido director de proyectos de expansión en el grupo

Igesport, donde participó en compañías como Holmes Place Health Clubs u O2 Centros Wellness.

– Dídac Martínez Martín. Director de les Piscines Picornell. / Director de las Piscinas Picornell.

És llicenciat en ciències de l’activitat física i de l’esport, director de lleure i tècnic superior en animació d’activitats fisicoesportives. La

passió per l’esport va fer que centrés la seva formació en aquesta línia. Com que ha estat tècnic d’activitats aquàtiques i físiques i de

sala de fitness, ha estat en contacte directe amb usuaris diferents. A poc a poc, va anar encaminant la formació a l’àmbit de la gestió: va

organitzar un campus de bàsquet durant vuit anys, va ser coordinador de les instal·lacions esportives del Prat de Llobregat, es va ocupar

de treballs de direcció adjunta a les Piscines Bernat Picornell i actualment és el director del centre.

Es licenciado en Ciencias de la Actividad Física y del Deporte, director de Ocio y técnico superior en Animación de Actividades Físico-

deportivas. Su pasión por el deporte le hizo centrar su formación en esta línea. Por haber sido técnico de actividades acuáticas y físicas

y de sala de fitness, estuvo en contacto muy directo con diferentes usuarios. Poco a poco, derivó su formación hacia el ámbito de la

gestión, organizando un campus de básquet durante ocho años, coordinando las instalaciones deportivas de El Prat de Llobregat,

ocupándose de trabajos en la dirección adjunta de las Piscines Bernat Picornell y, actualmente, es el director de dicho centro.

– Albert Marcos Fernández. Empresari i emprenedor, Top30 / Empresario y emprendedor, Top30.

Actualment, és soci de Business Sense SL, una empresa de prestigi reconegut en l’assessorament per a la implantació de conceptes

d’oci i la seva integració en el sector del retail. Ha estat conseller delegat de Top30 SL, una empresa líder en la fabricació d’estructures

per a l’escalada amb implantació a més de 40 països. Des de Top30, ha creat conceptes tan innovadors com Climbat i Dock39. Ha estat

membre del comitè organitzador de nombroses proves de la Copa del Món d’Escalada i del Campionat del Món d’Escalada del 2014.

Actualmente, es socio de Business Sense SL, una empresa de reconocido prestigio en asesoramiento para la implantación de conceptos

de ocio y su integración en el sector del retail. Ha sido consejero delegado de Top30 SL, una empresa líder en fabricación de estructuras

para escalada con implantación en más de 40 países. Desde Top30 ha creado conceptos tan innovadores como Climbat y Dock39. Ha sido

miembro del comité organizador de numerosas pruebas de la Copa del Mundo de Escalada y del Campeonato del Mundo de Escalada en

2014.

– Toti Mumbrú Martínez. Gerent de la Federació Catalana de Basquetbol / Gerente de la Federación Catalana de Baloncesto.

Té un magisteri en Educació Física i és llicenciat en Ciències de l’Activitat Física i l’Esport per la Universitat de Blanquerna – LCAFE, a

més de completar el Màster en Alta Funció Directiva de l’Administració Pública de l’Escola Catalana de l’Administració Pública. Ha

treballat dins de la Diputació de Barcelona com a tècnic d’esports i com a representant territorial a la Secretaria General de l’Esport. Ha

estat treballador del COOB’92 i professor de la Universitat de Blanquerna – LCAFE. Actualment Gerent de la Federació Catalana de

Basquetbol, càrrec que ocupa des del 2012.

Tiene un magisterio en Educación Física y es licenciado en Ciencias de la Actividad Física y el Deporte por la Universidad de Blanquerna -

LCAFE, además de completar el Master en Alta Función Directiva de la Administración Pública de la Escuela Catalana del Administración

Pública. Ha trabajado dentro de la Diputación de Barcelona como técnico de deportes y como representante territorial en la Secretaría

General del Deporte. Ha sido trabajador del COOB'92 y profesor de la Universidad de Blanquerna - LCAFE. Actualmente es Gerente de la

Federación Catalana de Baloncesto, cargo que ocupa desde 2012.

– Paco Medina. Director general d’Open Camp / Director general de Open Camp.

És soci fundador i director general d’Open Camp. A més, és expert en planificació estratègica local i dinamització urbana i disposa de

més de vint anys d’experiència.

Es socio fundador y director general de Open Camp. Además, es experto en planificación estratégica local y dinamización urbana y tiene

más de veinte años de experiencia.

– Esther Hurtós Casals. Mànager de desenvolupament de projectes i negocis d’Ascamm - Eurecat / Gestora de desarrollo de

proyectos y negocios de Ascamm - Eurecat

(substituïda per / sustituida por José Antonio Gago)

Llicenciada en ciències físiques i doctora en ciència de materials, és responsable de desenvolupament de negoci en els sectors de la

salut i l’esport al centre tecnològic Eurecat. Aquest centre tecnològic és fruit de la integració de diverses entitats entre les quals hi ha

Ascamm. Té experiència en coordinació de projectes nacionals i europeus en els programes FP6, FP7 i H2020, especialment en les àrees

de biomaterials, aplicacions mèdiques, esport i benestar.

Licenciada en Ciencias Físicas y doctora en Ciencia de Materiales, es responsable de desarrollo de negocio en los sectores de salud y

deporte en el centro tecnológico Eurecat. Este centro tecnológico es fruto de la integración de diversas entidades entre las cuales está

Ascamm. Tiene experiencia en coordinación de proyectos nacionales y europeos en los programas FP6, FP7 y H2020, especialmente en

las áreas de biomateriales, aplicaciones médicas, deporte y bienestar.

– José Antonio Gago Lolo. Mànager de desenvolupament de Negoci unitat Innovació de Producte, Eurecat / Gestor de desarrollo

de Negocio unidad Innovación de Producto, Eurecat.

Format en el món del disseny i la innovació de producte, amb més de 20 anys d'experiència en projectes d'innovació, ha estat

responsable d'Innovació i disseny d'empreses com Indo o Lékué, a més de fundador de Ineedit Creative Innovation Lab, consultora

especialitzada en l'aplicació del Deisign Thinking.

Formado en el mundo del diseño y la innovación de producto, con más de 20 años de experiencia en proyectos de innovación, ha sido

responsable de Innovación y diseño de empresas como Indo o Lékué, además de fundador de Ineedit Creative Innovation Lab, consultora

especializada en la aplicación del Deisign Thinking.

– Jesús de Pablos. Director internacional a 1d3a i assessor extern a Barcelona Digital Technology Centre / Director internacional

en 1d3a y asesor externo en Barcelona Digital Technology Centre.

Investiga nous sistemes d’interacció entre l’home i la informació, identifica i col·labora en el desenvolupament de les capacitats i en la

presa de decisions basant-se en l’anàlisi i la categorització del coneixement en camps diversos, com ara la salut, l’esport, la comunicació

i la seguretat. Compromès amb la innovació, el progrés i la col·laboració, és un creador i impulsor actiu d’idees i projectes (habitualment,

de l’àmbit tecnològic). Disposa d’una perspectiva multisectorial que li permet traslladar tecnologies punteres a diversos sectors i

mercats.

Investiga nuevas formas de interacción entre el hombre y la información, identifica y colabora en el desarrollo de las capacidades y en la

toma de decisiones en base al análisis y la categorización del conocimiento en campos como la salud, el deporte, la comunicación y la

seguridad. Comprometido con la innovación, el progreso y la colaboración, es un creador e impulsor activo de ideas y proyectos

(habitualmente, del ámbito tecnológico). Su perspectiva multisectorial le permite trasladar tecnologías punteras a varios sectores y

mercados.

– Alun Arthur Evans. Professor del Grup de Tecnologies interactives de la UPF de Barcelona. / Profesor del Grupo de Tecnologías

Interactivas de la UPF de Barcelona.

Després de treure el seu doctorat en Processament d'Imatges Mèdiques de la University College de Londres, es va traslladar a

Barcelona el 2007 per fer treball post-doctoral en gràfics 3D i animació de personatges virtuals. Des de 2010 Alun era el director tècnic

per al "Barcelona World joc - THE GAME", un joc que permetia als jugadors 'navegar' als seus vaixells virtuals. Després va ser director de

tecnologia d'una empresa internet de moda virtual, i ara és professor associat al Grup de Tecnologies Interactives de la Universitat

Pompeu Fabra.

Después de sacar su doctorado en Procesamiento de Imágenes Médicas de la University College de Londres, se trasladó a Barcelona en

2007 para hacer trabajo post-doctoral en gráficos 3D y animación de personajes virtuales. Desde 2010 Alun era el director técnico para

el "Barcelona World juego - THE GAME", un juego que permitía a los jugadores 'navegar' a sus barcos virtuales. Después fue director de

tecnología de una empresa internet de moda virtual, y ahora es profesor asociado en el Grupo de Tecnologías Interactivas de la

Universidad Pompeu Fabra.

– Xavier Sabaté Rius. CEO de Bravento.

Ha estudiat disseny i fotografia a Barcelona. És un gran amant de la bicicleta, de viure aventures al carrer i de jugar a videojocs. Un dia,

animat per la seva dona, va decidir transformar les seves passions en una professió i crear Bravento, una app esportiva ludificada que

evoluciona amb l’esport que fem. Com a novetat, a partir de l’octubre podrem entrenar amb esportistes professionals de running,

bicicleta i natació o bé contra ells.

Ha estudiado diseño y fotografía en Barcelona. Es un gran amante de la bicicleta, de vivir aventuras en la calle y de jugar a videojuegos.

Un día, animado por su mujer, decidió transformar sus pasiones en una profesión y crear Bravento, una app deportiva gamificada que

evoluciona con el deporte que hacemos. Como novedad, a partir de octubre podremos entrenar con o contra deportistas profesionales de

running, bici y natación.

– Francisco J. Carballo. Cofundador i conseller delegat de SponsorTo / Fundador y consejero delegado de SponsorTo.

Va cofundar la seva primera empresa quan només tenia 23 anys. Posteriorment, va reforçar la seva formació acadèmica i va

desenvolupar la seva activitat professional en importants companyies de sectors i etapes de la cadena de distribució diversos. La seva

experiència en diferents mercats i el seu coneixement aprofundit d’Internet li proporcionen una àmplia visió de les possibilitats i

oportunitats que les noves tecnologies de la informació i la comunicació ofereixen per dibuixar un escenari social, cultural, econòmic i

polític nou i evolutiu.

Cofundó su primera empresa con solo 23 años de edad. Posteriormente, reforzó su formación académica y desarrolló su actividad

profesional en importantes compañías de distintos sectores y estadios de la cadena de distribución. Su experiencia en diferentes

mercados y su profundo conocimiento de Internet le proporcionan una amplia visión de las posibilidades y oportunidades que las nuevas

tecnologías de la información y la comunicación ofrecen para dibujar un escenario social, cultural, económico y político nuevo y evolutivo.

– Jul ián Casas Luengo. Promotor a Patrocina un Deportista / Promotor en Patrocina un Deportista.

És enginyer informàtic i MBA en administració d’empreses. Empresari de diversos negocis des de fa 23 anys (gairebé tots relacionats

amb la creació de continguts i noves tecnologies), fa un any i mig que es dedica totalment al projecte Patrocina un Deportista, que ha

creat una xarxa d’empreses que donen suport a esportistes olímpics individuals. A més, és professor de l’Escola Oficial d’Idiomes i

bloguer al diari El Economista.

Es ingeniero informático y MBA en Administración de Empresas. Empresario de diversos negocios desde hace 23 años (casi todos

relacionados con la creación de contenidos y nuevas tecnologías), lleva un año y medio dedicado totalmente al proyecto Patrocina un

Deportista, que ha creado una red de empresas que apoyan a deportistas olímpicos individuales. Además, es profesor de la Escola Oficial

d’Idiomes y bloguero en el diario El Economista.

– Joan Anton Camuñas Fei joo. Economista i consultor / Economista y consultor.

És llicenciat i màster en administració i direcció d’empreses per ESADE, llicenciat en psicologia per la Universitat de Barcelona i doctor

en dret per la Université Montpellier (França). Actualment, és professor de la Universitat Autònoma de Barcelona i ha estat professor

d’ESADE. Professionalment també és exsecretari general de l’Esport i president de CRS Consultores, SA.

Es licenciado y máster en Administración y Dirección de Empresas por ESADE, licenciado en Psicología por la Universitat de Barcelona y

doctor en Derecho por la Université Montpellier (Francia). Actualmente, es profesor de la Universitat Autònoma de Barcelona y

exprofesor de ESADE. Profesionalmente también es exsecretario general del Deporte y presidente de CRS Consultores, SA.

6.- Moderadors / Moderadores

• Taula 1 – xarxes socials / Mesa 1 – redes sociales:

Joan Manel Surroca Carmona Periodista�i�blocaire�/�periodista�y�bloguero

• Taula 2 – gestió d’instal·lacions / Mesa 2 – gestión de instalaciones:

Albert Abaurrea Frías Cap�de�l’oficina�d’equipaments�esportius�-�Gerència�de�Serveis�d’Esports�–�Diputació�de�

Barcelona�/�Jefe�de�la�oficina�de�equipamientos�deportivos�-�Gerencia�de�Servicios�de�Deportes�-�Diputación�de�Barcelona

• Taula 3 – entreteniment / Mesa 3 – entretenimiento:

Martí Niubò Baqué Institut�Barcelona�Esports�–�Ajuntament�de�Barcelona�/�Instituto�Barcelona�Deportes�(IBE)�–�

Ayuntamiento�de�Barcelona

• Taula 4 – patrocini interactiu / Mesa 4 – patrocinio interactivo:

Ibone Lallana del Rio Cap�de�comunicació�de�la�FBO�i�subcampiona�del�Món�de�taekwondo�/�Directora�de�

comunicación�de�la�FBO�y�subcampeona�del�Mundo�de�taekwondo

�

7.- Conclusions / Conclusiones

El�Fòrum�Olímpic�sempre�ha�comptat�amb�la�presència�de�persones�molt�rellevants�de�tots�els�àmbits�del�món�de�l’esport.�Les�seves�

ponències�i�conferències�han�estat,�des�de�l’any�1995,�d’un�valor�i�utilitat�tant�grans�que�difícilment�es�poden�reunir�a�l’habitual�text�

de�conclusions,�sense�perdre�part�de�la�riquesa�dels�seus�testimonis.�Farem�l’esforç.�

Aquesta�XIè�edició�del�Fòrum�no�és�una�excepció,�el�tema�triat�de�les�noves�tecnologies�aplicades�al�camp�de�l’esport�ha�estat�una�

experiència�excepcional�i,�volem�destacar,�molt�fructuós.�Durant�dos�dies�hem�gaudit�de�21�ponents�que�ens�han�apropat�a�la�realitat�

de� l'esport�que,�durant� l'última�dècada,�ha�viscut�una�transformació�gràcies�a� la�tecnologia.�El�primer�concepte�que�destacaríem�és�

que�ha�sigut�un�Fòrum�de�contingut�molt�divers�però�alhora�transversal�i�enriquidor.�

�

La� sessió� destinada� a� les� xarxes� socials� ens� ha� deixat� dues� idees� claus:� que� la� societat� vol� formar� part� de� l'esport� i� que� la�

immediatesa� de� les� xarxes� socials� pot� donar� lloc� a� enganys,� d'aquí� la� importància� de� contrastar� les� notícies.� La� transversalitat� i�

profusió� del� present� Fòrum� s’ha� vist�mostrant� la� important� repercussió� de� les� xarxes� socials� i� internet� en� l’esport.� Fins� el� punt�

d’haver�provocat,�en�un�molt�curt�espai�de�temps,�un�substancial�canvi�de�paradigma.�

En�el�tema�de�les�xarxes�socials�cal�destacar�especialment�el�concepte�anglòfon�de�l’engagement.�La�necessitat�de�sentir-se�partícip�
ha�suposat�un�canvi�total�del�concepte�per�part�de�la�societat�que�passa�de�la�recepció�passiva�a�través�dels�mitjans�tradicionals�a�la�

activa�al�sentir-se�partícip�a�través�de�la�interactivitat.��

Les�xarxes�socials�han�tingut�una�gran�incidència�en�camps�com�el�periodisme,�fins�al�punt�que�han�canviat�radicalment�la�forma�de�

treballar.�El�principal�problema�que�genera�la�immediatesa�de�la�xarxa�es�que�moltes�vegades�no�es�contrasten�les�dades.�Per�aquesta�

raó,�arriben�a�circular�moltes�informacions�inexactes�o,�fins�i�tot,�falses.�

Ara�es�molt�freqüent�que,�per�seguir�un�esdeveniment,�es�pot�accedir�a�mes�dades� i� informació�a�través�de� la�xarxa�que�no�pas�

seguint-lo�en�viu.�També�organismes,�federacions�i�institucions�esportives�han�trobat�en�la�xarxa�canals�directes�i�immediats�que�poden�

facilitar�un�millor�servei�als�ciutadans�o�el�seus�associats.�

Fins� i�tot�ha�permès� la�creació�de�clubs�esportius�virtuals�que�arriben�a�funcionar�amb�tota�dinamisme�sense�necessitat�d’un� local�

físic.�Les�noves�tecnologies�han�canviat�l’esport�des�del�punt�de�vista�de�l’usuari:�l’espectador�s’ha�apropat�al�seu�ídol�esportiu�gràcies�

a�Twitter,�Facebook,�Instagram,�etc.�

�

Però�també�ha�canviat�per�als�gestors�i�organitzadors.�La�segona�de�les�sessions,�sobre�gestió�d'esdeveniments�i�d’instal·lacions,�ha�

estat�marcada� pels� avanços� de� l'última� dècada.� La� tecnologia� ha� fet� que� l'esport� passiu� (i� l’esportista� amateur)� es� converteixi� en�

participatiu.�L'espectador� interactua,� i�això�pot�portar�a� la�pràctica�activa.�La�tecnologia�apropa�el�producte�esportiu�a� l'individu,�un�

aspecte�clau�perquè�genera�una�necessitat.�

S’ha�produït�una�gran�transformació�en� las�pràctiques� i�usos�esportius�que�ha�suposat� la�aparició�de� les�app�en�només�vuit�anys.�
Això�és�conseqüència�de� la�multiplicitat� i�varietat�d’ofertes�adaptades�a�qualsevol�demanda�de�un�esportista�o�que,�a�més,�arriben�a�

fomentar�la�pràctica�de�l’esport�i�l’activitat�física.�

Una�altra�de� les� idees�d'aquesta�segona�sessió�ha�estat�el�concepte� ‘temps’.�El� temps�com�a�element�de� valor,� la� tecnologia� fa�

immediat�el�que�abans�era�un�recorregut�de�llarga�distància.�De�la�mateixa�forma�que�l'individu�ha�de�saber�ser�selectiu�amb�el�gran�

nombre�d'ofertes�d’aplicacions�que�li�ofereix�el�sector�tecnològic-esportiu.�

Per� altre� costat,� la� gestió� d’instal·lacions� i� d’institucions� no� pot� prescindir� de� tecnologies� avançades� i� d’apps.� Ja� siguin� centres�
públics�o�privats�(com�les�instal·lacions�municipals�i�els�avui�tan�populars�centres�de�fitness),�ja�siguin�les�federacions,�l’usuari�reclama�
proximitat�i�immediatesa.�Això�només�es�pot�aconseguir,�avui�en�dia,�amb�les�tecnologies.�

L’impressionant�transformació�que� las�noves�tecnologies�han�portat�a� l’esport�només� la�podem�valorar�quan�contrastem� les� imatges�

actuals�amb�les�de�fa�unes�dècades�per�adonar-nos�del�formidable�salt�qualitatiu�que�s’ha�produït.�Són�com�la�nit�i�el�dia.�Significa�un�

gran�progrés�en�molts�aspectes,�perquè� faciliten� i�agilitzant�el�desenvolupament� i�seguretat�de� les�competicions.�Però� també� té�un�

punt� negatiu� al� limitar,� cada� vegada�més,� la� intuïció� o� la� capacitat� d’� improvisació� de� l’esportista.�Aquell� que� disposa� de� la�millor�

tecnologia�té�certa�avantatja�si�la�sap�aprofitar.�

Les�noves�tecnologies�permeten�que,�durant�una�proba�de�superació�i�resistència�com�són�la�Barcelona�World�Race�i�la�Titan�Desert,�

es�puguin�realitzar�amb� la�col·laboració�dels�propis�participants�diferents�estudis� i�projectes�de� investigació�científica�sobre�aspectes�

físics,�psíquics,�alimentaris�o�mèdics�en�relació�amb�la�competició.�

En�el�àmbit�empresarial�el�clúster�Indescat,�cada�vegada�amb�més�integrants,�s’ha�convertit�en�una�eficaç�eina�per�associar�en�un�

projecte� comú� a� diferents� empreses� articulant� i� complementant� en� un�mateix� objectiu� les� diferents� vessants� tecnològiques� de� les�

mateixes.�

�

Tot�plegat,�la�tercera�de�les�sessions,�sobre�entreteniment,�ha�destacat�per�la�presentació�de�l’OpenCamp,�un�projecte�innovador�dins�

del�sector�esportiu�que�el�seu�objectiu�és�fer� lúdic� i�social� l'alta�competició�esportiva.�Fer�partícip�a� l'individu�de� les�sensacions�de�

l'esport�gràcies�a�les�noves�tecnologies.�

L’OpenCamp�convertirà�Barcelona�en�la�primera�ciutat�que�disposi�d’un�parc�temàtic�dedicat�exclusivament�al�món�de�l’esport.�Un�dels�

elements�més�destacables�del�projecte�és�la�iniciativa�de�promoure�els�valors�de�l’esport�i�l’entreteniment�en�una�mateixa�oferta�d’oci.�

Les� noves� i� millors� tecnologies� actuals� formaran� part� d’aquest� projecte� amb� més� de� cinquanta� experiències� virtuals� al� llarg� del�

recorregut�i�amb�una�importància�capital�de�les�aplicacions�mòbils�alhora�de�d’interactuar�amb�els�diferents�apartats�del�recorregut.�

Les�noves� tecnologies,�a� la�seva�vessant�de� l’entreteniment,�de�vegades�s’associen�a� la� inactivitat� i�el�sedentarisme.�És�a�dir,�a�

jugar�amb� la�play�assentats�al�sofà�de�casa� i�sense�respirar� l’aire�del�carrer�durant�tot�el�dia.�Però�no�té�perquè�ser�així.�Sentir�
l’emoció�d’emular�de�ser�un�futbolista�del�més�alt�nivell,�aplaudit�per�cent�mil�persones,�o�donar�la�volta�al�Món�en�vela�amb�tots�els�

detalls�de�la�competició,�menys�l’olor�de�la�mar�i�el�perill�d’onades�glaçades,�crea�un�sentiment�fonamental�per�a�començar�qualsevol�

activitat�física:�l’al·licient�i�la�motivació.�

Són�molt�diferents�els�tipus�d’aplicacions,�videojocs� i�dispositius�que�permeten�viure�una�experiència�esportiva�molt�realista�mitjança�

bytes� i�una�pantalla.�Un�runner�o�un�biker�tenen�milers�d’opcions�per�cobrir�el�que�més�necessita.�Però�totes�tenen�en�comú�que,�
essent�un�camp�amb�un�gran�progrés�des�de�fa�dècades,�avui�en�dia�són�el�fruit�de�la�més�alta�tecnologia�i�que,�per�tant,�ofereixin�

un�producte�atractiu�per�al�consumidor�més�exigint.�

�

Finalment,� hem� tractat� el� tema� del� patrocini� interactiu� des� de� l’enfoc� de� l’economia� i� des� del� punt� de� vista� de� l’experiència� i�

l’aplicació.�D’aquesta�quarta�sessió�cal�destacar�que�la�gran�assignatura�pendent�que�té�la�tecnologia�amb�l'esport�és�el�patrocini.�Això�

és�atribuït�més�a�un�tema�cultural�que�intrínsec.�El�crowdfunding,�o�patrocini�interactiu,�no�acaba�d'assentar�les�seves�bases�dins�del�
finançament�de�l'esport.�

En�el� tema�del�crowdfunding,�o�micro-patrocini,�ha�quedat�clar�que� la�clau�per� l’èxit�de� tot�procés�de�patrocini� interactiu�passa�
imprescindiblement�por�oferir�un�producte�atractiu�i�convincent�que�inciti�a�invertir.�Sí,�un�‘producte’.�Sense�aquesta�premissa�el�més�

probable�és�que�acabi�en�fracàs.�

La�falta�de�cultura�en�aquest�tipus�de�patrocini�es�un�obstacle�i�d’alguna�manera�l’esportista,�a�més�de�llur�excel·lència�dins�de�l’alt�

rendiment,�ha�de�saber�vendre� la�seva� imatge� i�associar-la�als�productes�dels�seus�possibles�patrocinadors.�Una�feina�doble�que,�en�

moltes� ocasions,� es� torna� complicada.�No� tots� els� esportistes� són� com� al�David�Meca� o� l’Ander�Mirambell.�Altre� obstacle� son� les�

escasses�avantatges�fiscals�por�la�manca�d’una�llei�del�mecenatge�adequada�a�la�realitat�del�moment.��

El�Fòrum�Olímpico�siempre�ha�contado�con�la�presencia�de�personas�muy�relevantes�de�todos�los�ámbitos�del�mundo�del�deporte.�Sus�
ponencias�y�conferencias�han�sido,�desde�el�año�1995,�de�un�valor�y�utilidad�tan�grandes�que�difícilmente�se�pueden�recoger�en�el�
habitual�texto�de�conclusiones�sin�perder�parte�de�la�riqueza�de�sus�testigos.�Haremos�el�esfuerzo.�

Esta�XI�edición�del�Fòrum�no�es�una�excepción,�el�tema�elegido�de�las�nuevas�tecnologías�aplicadas�al�campo�del�deporte�ha�sido�una�
experiencia� excepcional� y,� queremos� destacar,� muy� fructífero.� Durante� dos� días� hemos� disfrutado� de� 21� ponentes� que� nos� han�
acercado� a� la� realidad� del� deporte� que,� durante� la� última� década,� ha� vivido� una� transformación� gracias� a� la� tecnología.� El� primer�
concepto�que�destacaríamos�es�que�ha�sido�un�Fòrum�de�contenido�muy�diverso�pero�a�la�vez�transversal�y�enriquecedor.�

�

La�sesión�destinada�a�las�redes�sociales�nos�ha�dejado�dos�ideas�claves:�que�la�sociedad�quiere�formar�parte�del�deporte�y�que�la�
inmediatez�de� las�redes�sociales�puede�dar� lugar�a�engaños,�de�ahí� la� importancia�de�contrastar� las�noticias.�La� transversalidad�y�
profusión�del�presente�Fòrum�se�ha�visto�al�transmitir�la�importante�repercusión�de�las�redes�sociales�e�internet�en�el�deporte.�Hasta�
el�punto�de�haber�provocado,�en�un�muy�corto�espacio�de�tiempo,�un�sustancial�cambio�de�paradigma.�

En�el�tema�de� las�redes�sociales�hay�que�destacar�especialmente�el�concepto�anglófono�del�engagement.�La�necesidad�de�sentirse�
partícipe�ha�supuesto�un�cambio�total�del�concepto�por�parte�de�la�sociedad�que�pasa�de�la�recepción�pasiva�a�través�de�los�medios�
tradicionales�a�la�activa�al�sentirse�partícipe�a�través�de�la�interactividad.�

Las�redes�sociales�han�tenido�una�gran�incidencia�en�campos�como�el�periodismo,�hasta�el�punto�de�que�han�cambiado�radicalmente�
la�forma�de�trabajar.�El�principal�problema�que�genera�la�inmediatez�de�la�red�es�que�muchas�veces�no�se�contrastan�los�datos.�Por�
esta�razón,�llegan�a�circular�muchas�informaciones�inexactas�o,�incluso,�falsas.�

Ahora�es�muy�frecuente�que,�para�seguir�un�evento,�se�puede�acceder�a�más�datos�e�información�a�través�de�la�red�sin�seguirlo�en�
directo.� También� organismos,� federaciones� e� instituciones� deportivas� han� encontrado� en� la� red� canales� directos� e� inmediatos� que�
pueden�facilitar�un�mejor�servicio�a�los�ciudadanos�o�sus�asociados.�

Incluso�ha�permitido� la�creación�de�clubes�deportivos�virtuales�que� llegan�a�funcionar�con�todo�dinamismo�sin�necesidad�de�un� local�
físico.�Las�tecnologías�han�cambiado�el�deporte�desde�el�punto�de�vista�del�usuario:�el�espectador�se�ha�acercado�a�su�ídolo�deportivo�
gracias�a�Twitter,�Facebook,�Instagram,�etc.�
�

Pero� también� ha� cambiado� para� los� gestores� y� organizadores.� La� segunda� de� las� sesiones,� sobre� gestión� de� eventos� y� de�
instalaciones,�ha�estado�marcada�por� los�avances�de� la�última�década.�La�tecnología�ha�hecho�que�el�deporte�pasivo�(y�el�deportista�
amateur)� se� convierta� en� participativo.� El� espectador� interactúa,� y� esto� puede� llevar� a� la� práctica� activa.� La� tecnología� acerca� el�
producto�deportivo�al�individuo,�un�aspecto�clave�porque�genera�una�necesidad.�

Se�ha�producido�una�gran�transformación�en�las�prácticas�y�usos�deportivos�que�ha�supuesto�la�aparición�de�las�app�en�sólo�ocho�
años.�Esto�es�consecuencia�de�la�multiplicidad�y�variedad�de�ofertas�adaptadas�a�cualquier�demanda�de�un�deportista�y�que,�además,�
llegan�a�fomentar�la�práctica�del�deporte�y�la�actividad�física.�

Otra�de� las� ideas�de�esta�segunda�sesión�ha�sido�el�concepto� ‘tiempo’.�El�tiempo�como�elemento�de�valor,�pues� la�tecnología�hace�
inmediato�lo�que�antes�era�un�recorrido�de�larga�distancia.�De�la�misma�forma�que�el�individuo�debe�saber�ser�selectivo�con�el�gran�
número�de�ofertas�de�aplicaciones�que�le�ofrece�el�sector�tecnológico-deportivo.�

Por�otro�lado,�la�gestión�de�instalaciones�y�de�instituciones�no�puede�prescindir�de�tecnologías�avanzadas�y�de�apps.�Ya�sean�centros�
públicos�o�privados� (como� las� instalaciones�municipales�y� los�ahora� tan�populares�centros�de� fitness),�ya�sean� las� federaciones,�el�
usuario�reclama�proximidad�e�inmediatez.�Esto�sólo�se�puede�conseguir,�hoy�en�día,�con�las�tecnologías.�

La�impresionante�transformación�que�las�nuevas�tecnologías�han�llevado�al�deporte�sólo�la�podemos�valorar�cuando�contrastamos�las�
imágenes�actuales�con�las�de�hace�unas�décadas�para�darnos�cuenta�del�formidable�salto�cualitativo�que�se�ha�producido.�Son�como�la�
noche� y� el� día.� Significa� un� gran� progreso� en� muchos� aspectos,� porque� facilitan� y� agilizando� el� desarrollo� y� seguridad� de� las�
competiciones.� Pero� también� tiene� un� punto� negativo� al� limitar,� cada� vez� más,� la� intuición� o� la� capacidad� de� improvisación� del�
deportista.�Aquel�que�dispone�de�la�mejor�tecnología�tiene�cierta�ventaja�si�la�sabe�aprovechar.�

Las�nuevas�tecnologías�permiten�que,�durante�una�prueba�de�superación�y�resistencia�como�son� la�Barcelona�World�Race�y� la�Titan�
Desert,�puedan�realizarse�con� la�colaboración�de� los�propios�participantes�diferentes�estudios�y�proyectos�de� investigación�científica�
sobre�aspectos�físicos,�psíquicos,�alimenticios�o�médicos�en�relación�con�la�competición.�

En�el�ámbito�empresarial�el�clúster�Indescat,�cada�vez�con�más�integrantes,�se�ha�convertido�en�una�eficaz�herramienta�para�asociar�
en�un�proyecto�común�a�diferentes�empresas�articulando�y�complementando�en�un�mismo�objetivo�las�diferentes�vertientes�tecnológicas�
de�las�mismas.�
�

Seguidamente,� la�tercera�de� las�sesiones,�sobre�entretenimiento,�destacó�por� la�presentación�del�OpenCamp,�un�proyecto� innovador�
dentro� del� sector� deportivo.�Su� objetivo� es� hacer� lúdica� y� social� la� alta� competición� deportiva.�Hacer� partícipe� al� individuo� de� las�
sensaciones�del�deporte�gracias�a�las�nuevas�tecnologías.�

El�OpenCamp�convertirá�Barcelona�en� la�primera�ciudad�que�disponga�de�un�parque�temático�dedicado�exclusivamente�al�mundo�del�
deporte.�Uno�de�los�elementos�más�destacables�del�proyecto�es�la�iniciativa�de�promover�los�valores�del�deporte�y�el�entretenimiento�
en� una�misma� oferta� de� ocio.� Las� nuevas� y�mejores� tecnologías� actuales� formarán� parte� de� este� proyecto� con�más� de� cincuenta�
experiencias�virtuales�a�lo�largo�del�recorrido�y�con�una�importancia�capital�de�las�aplicaciones�móviles�a�la�vez�de�interactuar�con�los�
diferentes�apartados�del�recorrido.�

Las�nuevas�tecnologías,�en�su�vertiente�del�entretenimiento,�a�veces�se�asocian�a�la�inactividad�y�el�sedentarismo.�Es�decir,�a�jugar�
con� la�play�asentados�en�el�sofá�de�casa,�sin�respirar�el�aire�de� la�calle�en�todo�el�día.�Pero�no�tiene�por�qué�ser�así.�Sentir� la�
emoción�de�emular�a�un�futbolista�del�más�alto�nivel,�aplaudido�por�cien�mil�personas,�o�dar�la�vuelta�al�mundo�en�vela�con�todos�los�
detalles� de� la� competición,�menos� el� olor� del�mar� y� el� peligro� de� olas� heladas,� crea� un� sentimiento� fundamental� para� comenzar�
cualquier�actividad�física:�el�aliciente�y�la�motivación.�

Son�muy� diferentes� los� tipos� de� aplicaciones,� videojuegos� y� dispositivos� que� permiten� vivir� una� experiencia� deportiva�muy� realista�
intermedia�bytes�y�una�pantalla.�Un�runner�o�un�biker�tienen�miles�de�opciones�para�cubrir�lo�que�más�necesita.�Pero�todos�tienen�en�

común�que,�siendo�un�campo�con�un�gran�progreso�desde�hace�décadas,�hoy�en�día�son�el�fruto�de�la�más�alta�tecnología�y�que,�por�
tanto,�ofrezcan�un�producto�atractivo�para�el�consumidor�más�exigiendo.�
�

Por� último,� hemos� tratado� el� tema� del� patrocinio� interactivo� desde� el� enfoque� de� la� economía� y� desde� el� punto� de� vista� de� la�
experiencia�y�su�aplicación.�De�esta�cuarta�sesión�hay�que�destacar�que� la�gran�asignatura�pendiente�que�tiene� la�tecnología�con�el�
deporte�es�el�patrocinio.�Esto�es�atribuido�más�a�un�tema�cultural�que�intrínseco.�El�crowdfunding,�o�patrocinio�interactivo,�no�acaba�
de�asentar�sus�bases�dentro�de�la�financiación�del�deporte.�

En� el� tema� del� crowdfunding,� o� micro� patrocinio,� ha� quedado� claro� que� la� clave� para� el� éxito� de� todo� proceso� de� patrocinio�
interactivo�pasa� imprescindiblemente�por�ofrecer�un�producto�atractivo�y�convincente�que� incite�a� invertir.�Sí,�un� ‘producto’.�Sin�esta�
premisa�lo�más�probable�es�que�acabe�en�fracaso.�

La�falta�de�cultura�en�este�tipo�de�patrocinio�es�un�obstáculo�y�de�alguna�manera�el�deportista,�además�de�su�excelencia�dentro�del�
alto�rendimiento,�debe�saber�vender�su� imagen�y�asociarla�a� los�productos�de�sus�posibles�patrocinadores.�Un�trabajo�doble�que,�en�
muchas�ocasiones,�se�vuelve�complicado.�No� todos� los�deportistas�son�como�David�Meca�o�Ander�Mirambell.�Otro�obstáculo�son� las�
escasas�ventajas�fiscales�por�la�falta�de�una�ley�del�mecenazgo�adecuada�a�la�realidad�del�momento.�

8.- Cloenda / Clausura
La�11a�edició�del�Fòrum�Olímpic�ha�arribat�a�la�seva�cloenda.�Hem�viscut�dos�dies�que�resulten�difícils�de�resumir�per�tantes�coses�
com�s'han�dit� i�debatut�durant�aquest�esdeveniment�dedicat�a�un�tema�de�rabiosa�actualitat�com�és� la�relació�entre� l'esport� i� les�
noves�tecnologies.�

El�Fòrum�Olímpic�és�un�fill�dels�Jocs�de�Barcelona'92.�Va�néixer�l’any�1995�amb�un�caràcter�bianual�i,�tot�i�que�posteriorment�s'ha�
anat� especialitzant� en� temàtiques� concretes,� les� primeres� edicions� estaven� pensades,� exclusivament,� com� a� un� anàlisi� retrospectiu�
sobre�l'exitós�esdeveniment�olímpic�que�aquesta�ciutat�va�organitzar.�

Qui�diria�aquell�1992�que�dues�dècades�després�el�món�de� l'esport�estaria�tan�condicionat�per� la�finestra�que�suposen� les�xarxes�
socials,� que� tecnologies� punteres� i� impensables� llavors� es� farien� servir� per� gestionar� esdeveniments,� instal·lacions� i� institucions�
esportives�o�que,�simplement,�hi�hauria�conceptes�com�les�apps�d'entreteniment�i�el�crowdfunding.�

I�això�que,�ni�molt�menys,�Barcelona'92�va�ser�un�esdeveniment�amb�tecnologies�obsoletes.�Aquells�nostres�Jocs,�pioners�en�àmbits�
com�el�desenvolupament�de� la�pau,� la�sostenibilitat�o� la�planificació�d'un� llegat�urbà�positiu,� també� van�ser� innovadors�en� l'àmbit�
tecnològic.�

La�posada�a�punt�de�Barcelona'92�va�requerir� la�creació�d'unes�etapes� inicials�d'una�ciutat�"unida�per�cable",�mitjançant�un�nou�
sistema� informatiu� i� amb� una� infraestructura� de� tecnologia� de� telecomunicacions� (anomenat� en� anglès� ITC)� apropiat� per� a� les�
necessitats�de� llavors:�una�societat�global�en�una�economia�en� la�qual�el� capitalisme�globalitzador�acabava�de� imposar-se.�En�els�
següents�JJOO�d'Atlanta'96�el�nou�internet�faria�acte�de�presència,�tot�i�que�amb�alguns�problemes�(Roche�2000,�p.�148).�

En�el�món�contemporani,�les�connexions�entre�l'esport�(ja�sigui�un�mega-esdeveniment�com�els�Jocs�o�el�simple�running)�i�la�cultura�
global,�a�través�de�la�mediatització�que�suposen�internet,�la�telefonia�mòbil�i�les�retransmissions�televisives,�són�evidents.�

El�fet�dels�avenços�tecnològics�en�les�indústries�de�la�informació�i�les�telecomunicacions�és�ràpid.�Això�es�percep�el�cicle�de�quatre�
anys�d'una�Olimpíada,�ja�que�en�cada�edició�dels�Jocs�el�planeta�pot�contemplar�l'aparició�de�nous�sistemes�i�dispositius�que,�enfront�
de�nous�reptes,�responen�mitjançant�les�tecnologies�més�punteres�del�moment�(Roche�2000,�pàg�.�147).�

Ahir�vam�començar�el�Fòrum�amb�l’obertura�de�les�institucions�col·laboradores.�Els�discursos�inicials�al�càrrec�de�l’ex-president�del�
COE� Romà� Cuyàs,� el� president� de� l’UFEC� Gerard� Esteva,� el� representant� de� la� Secretaria� General� d’Esports� Santi� Siquier� i� la�
comissionada�d’Esports�de�l’Ajuntament�Marta�Carranza�ens�van�honrar�amb�les�seves�paraules�i�bons�desitjos.��

El�primer�bloc�del�Fòrum�ha�estat�una�molt� valuosa�experiència�sobre� les� xarxes�socials�a� l’àmbit�esportiu.�Les� xarxes�són�un�
element�del�nostre�dia�tan� intens� i�que�ha�arribat�tan�ràpid,�que�no�ens�adonem�del�seu�poder�reial.�Gràcies�al�professor�Emilio�

Fdez.�Peña� i�a� la�Jana�Garcia,�des�dels�punts�de�vista�acadèmic� i�de� l’experiència�empresarial�respectivament,�hem�conegut�més�
d’aquest�tema.�Un�tema�que�ha�completat�una�molt�enriquidora�taula�rodona�amb�dos�periodistes�esportius�(Surroca�i�Soler),�amb�la�
responsable�de�comunicació�de� l’UFEC� (Caro)� i�amb�el�director� tècnic�d’una� federació�d’un�esport� tan� innovador�com�és�el� triatló�
(Mayol).�

Ahir�a�la�tarda,�vam�continuar�amb�el�segon�bloc.�Primerament,�tres�ponents�ens�van�explicar�l’influencia�de�les�noves�tecnologies�
per�a� la�gestió�de�esdeveniment.�Ha�estat�el�cas�de� la�Titan�Desert� i�el�Ral·li�Dakar,�al�càrrec�del�Joan�Porcar,�de� la�Barcelona�
World�Race,�per�l’Andor�Serra,�i�el�clúster�de�l’industria�esportiva,�gestionat�pel�Xavi�Esteve.�La�taula�sobre�gestió�d’esdeveniments,�
dirigida�per�l’Albert�Abaurrea,�de�la�Diputació,�ens�ha�deixat�conèixer�les�experiències�dels�centres�de�fitness�Duet�(Sistaré),�de�les�
Piscines�Picornell�(Dídac�Martínez),�de�la�Federació�Catalana�de�Bàsquet�(Mumbrú)�i�de�l’empresa�de�rocòdroms�Top30�(Marcos),�en�el�
seus�usos�específics�de�sistemes�tecnològics�punters.�

Avui�hem�començat�el�tercer�bloc�amb�la�presentació�del�projecte�OpenCamp,�un�parc�temàtic�interactiu�de�l’esport,�feta�pel�mateix�
director,�Paco�Medina.�El� tema�de� les�noves� tecnologies� i� l’entreteniment�ha�continuat�amb�una� taula� rodona,�moderada�pel�Martí�
Niubó�de�l’IBE,�amb�la�participació�d’en�Gago,�en�De�Pablos,�en�Evans�i�en�Sabaté.�Hem�pogut�sentir�com�aplicacions�i�videojocs�ens�
donen�l’oportunitat�de�viure�l’experiència�de�sentir�l’esport,�fins�i�tot�de�donar�la�volta�al�món�en�vela�o�jugar�al�Camp�Nou,�des�del�
nostre�saló�de�casa.�

Finalment,� encara� tenim� fresca� l’ultima� meravellosa� taula� rodona� sobre� el� tema� del� crowdfunding,� on� hem� pogut� conèixer� el�
funcionament�d’empreses�de�patrocini,�el�significat�econòmic�d’aquest�fenomen�i�també�totes�les�seves�problemàtiques.�

Del�Fòrum,�em�quedo�amb�aquesta�frase:�“¿noves�tecnologies?� ¡Però�si�mentre�parlem� ja�s’han�creat�70mil�apps�noves� i�aquesta�
meva�s’ha�quedat�obsoleta!”.�

Per�què�he�volgut�recordar�en�aquestes�conclusions�el�ja�llunyà�record�dels�Jocs�de�Barcelona’92?�Perquè�aquells�Jocs�també�van�
suposar� una� oportunitat� en� la� qual� aplicar� i� utilitzar� unes� innovacions� que,� aleshores,� també� eren� noves� tecnologies.� El�món� de�
l'esport,�reflex�de�la�nostra�societat,�es�troba�en�plena�evolució.�

Barcelona�és,�avui�dia,�testimoni�d'aquest�dinamisme�de�l'esport,�de�la�seva�estret�lligam�a�les�últimes�i�més�modernes�tecnologies.�
I�aquest�Fòrum�Olímpic�ha�estat�un�àmbit�privilegiat�en�el�qual�poder�comprovar�aquesta�circumstància.�Avui�acaba�un�esdeveniment�
que�ha�ofert�diversos�punts�de�vista�sobre�aquest�tema�tan�candent�i�tan�lligat�a�la�modernitat�contemporània,�les�tecnologies�en�les�
seves�diferents�versions�i�perspectives,�en�el�camp�pràctic�de�l'esport.�

Moltes�gràcies,�des�de�tot�l'equip�de�la�Fundació�Barcelona�Olímpica�a�les�cinc�institucions�que,�des�de�que�fa�un�any�vam�posar�en�
marxa� l'organització�d'aquest�Fòrum,�heu�donat� idees,�solucions,�motivació� i�una�col·laboració� fonamental:� l'Ajuntament�de�Barcelona�

mitjançant� l'Institut�Barcelona�Esports,� la�Generalitat�a�mitjançant�de� la�Secretària�d'Esports,� la�Diputació�de�Barcelona,� la�Unió�de�
Federacions�Esportives�de�Catalunya�i�el�Comitè�Olímpic�Espanyol.�

També�gràcies�als�21�ponents�que�han� tingut� la�generositat�de�acceptar� la�nostra� invitació�per�a,�perdent�un�dia�de� les�seves�
feines� laborals,�ser�els�principals�protagonistes�d’aquest�Fòrum.� I,�sobre�tot,�estem�molt�agraïts�a�tots�vosaltres�que�heu�assistit� i�
heu�estat�present.�Ha�estat�un�succés�total�de�participació,�amb�més�de�150�persones�inscrites.�

Us�esperem�a� la�tardor�de�2017.�D'aquí�a�dos�anys�el�Fòrum�Olímpic�tornarà�a�celebrar-se�en�aquest�mateix� lloc,� i�tornarà�als�
seus�orígens.�Aquest�any�els�JJOO�de�1992�compliran�un�quart�de�segle� i,�per�aquest�motiu,� la�12a�edició�del�Fòrum�Olímpic�serà�
especial� ja�que�estarà�dedicada�a�aquest�25è�aniversari�de�Barcelona'92.�El�Fòrum�no�acaba�aquí,�continua�en�2017,�així�que,�avui�
més�que�mai,�'amics�per�sempre'.��

La�11ª�edición�del�Fòrum�Olímpico�ha� llegado�a�su� fin.�Hemos�vivido�dos�días�que�resultan�difíciles�de�resumir�por� tantas�cosas�
como�se�han�dicho�y�debatido�durante�este�evento�dedicado�a�un�tema�de�rabiosa�actualidad�como�es�la�relación�entre�el�deporte�y�
las�nuevas�tecnologías.�

El�Fòrum�Olímpico�es�hijo�de�los�Juegos�de�Barcelona’92.�Nació�en�1995�con�un�carácter�bianual�y,�aunque�posteriormente�se�ha�ido�
especializando�en�temáticas�concretas,� las�primeras�ediciones�estaban�pensadas�exclusivamente�como�un�análisis�retrospectivo�sobre�
el�exitoso�evento�olímpico�que�esta�ciudad�organizó.�

Quién�diría�aquel�1992�que�dos�décadas�después�el�mundo�del�deporte�estaría� tan�condicionado�por� la�ventana�que�suponen� las�
redes� sociales,� que� tecnologías� punteras� e� impensables� entonces� se� usarían� para� gestionar� eventos,� instalaciones� e� instituciones�
deportivas�o�que,�simplemente,�existirían�conceptos�como�las�aplicaciones�de�entretenimiento�y�el�crowdfunding.�

Y�eso�que,�ni�mucho�menos,�Barcelona’92�fue�un�evento�con�tecnologías�obsoletas.�Aquellos�nuestros�Juegos,�pioneros�en�ámbitos�
como� el� desarrollo� de� la� paz,� la� sostenibilidad� o� la� planificación� de� un� legado� urbano� positivo,� también� fueron� innovadores� en� el�
ámbito�tecnológico.�

La�puesta�a�punto�de�Barcelona’92�requirió�la�creación�de�unas�etapas�iniciales�de�una�ciudad�“unida�por�cable”,�mediante�un�nuevo�
sistema� informativo� y� con� una� infraestructura� de� tecnología� de� telecomunicaciones� (llamado� en� inglés� ITC)� apropiado� para� las�
necesidades�de�entonces:�una�sociedad�global�en�una�economía�en� la�que�el�capitalismo�globalizador�acababa�de� imponerse.�En� los�
siguientes�JJOO�de�Atlanta’96�el�novedoso�internet�haría�acto�de�presencia,�aunque�con�algunos�problemas�(Roche�2000,�p.�148).�

En�el�mundo�contemporáneo,� las�conexiones�entre�el�deporte�(ya�sea�un�mega-evento�como� los�Juegos�o�el�simple�running)�y� la�
cultura�global,�a�través�de�la�mediatización�que�suponen�internet,�la�telefonía�móvil�y�las�retransmisiones�televisivas,�son�evidentes.��

El�hecho�de�los�avances�tecnológicos�en�las�industrias�de�la�información�y�las�telecomunicaciones�es�rápido.�Esto�se�percibe�el�ciclo�
de�cuatro�años�de�una�Olimpiada,�pues�en�cada�edición�de�los�Juegos�el�planeta�puede�contemplar�la�aparición�de�nuevos�sistemas�y�
dispositivos�que,�frente�a�nuevos�retos,�responden�mediante�las�tecnologías�más�punteras�del�momento�(Roche�2000,�p.�147).�

Ayer�empezamos�el�Fòrum�con�la�apertura�de�las�instituciones�colaboradoras.�Los�discursos�iniciales�al�cargo�del�ex-presidente�del�
COE�Romà�Cuyàs,�el�presidente�de� la�UFEC�Gerard�Esteva,�el�representante�de� la�Secretaría�General�de�Esports�Santi�Siquier�y� la�
comisionada�de�Deportes�del�Ayuntamiento�de�Barcelona�Marta�Carranza�nos�han�honrado�con�sus�palabras�y�buenos�deseos.�

El�primer�bloque�del�Fòrum�ha�sido�una�muy�valiosa�experiencia�sobre�las�redes�sociales�en�el�ámbito�deportivo.�Las�redes�son�un�
elemento�de�nuestro�día�tan� intenso�y�que�ha� llegado�tan�rápido,�que�no�nos�damos�cuenta�de�su�poder�real.�Gracias�al�profesor�
Emilio�Fernández.�Peña�y�Jana�García,�desde�los�puntos�de�vista�académicos�y�de�la�experiencia�empresarial�respectivamente,�hemos�
conocido�más� de� este� tema.� Un� tema� que� ha� completado� una�muy� enriquecedora�mesa� redonda� con� dos� periodistas� deportivos�
(Surroca�y�Soler),�con�la�responsable�de�comunicación�de�la�UFEC�(Caro)�y�con�el�director�técnico�de�una�federación�de�un�deporte�
tan�innovador�como�es�el�triatlón�(Mayol).�

Ayer� por� la� tarde,� continuamos� con� el� segundo� bloque.� Primeramente,� tres� ponentes� nos� explicaron� la� influencia� de� las� nuevas�
tecnologías�para�la�gestión�de�evento.�Ha�sido�el�caso�de�la�Titan�Desert�y�el�Rally�Dakar,�al�cargo�del�Juan�Porcar,�de�la�Barcelona�
World� Race,� por� el� Andor� Serra,� y� el� cluster� de� la� industria� deportiva,� gestionado� por� Xavi� Esteve.� La�mesa� sobre� gestión� de�
eventos,� dirigida� por� Albert� Abaurrea,� de� la� Diputación,� nos� ha� dejado� conocer� las� experiencias� de� los� centros� de� fitness� Duet�
(Sistaré),� de� las� Piscinas� Picornell� (Diego� Martínez),� de� la� Federación� Catalana� de� Baloncesto� (Mumbrú)� y� de� la� empresa� de�
rocódromos�Top30�(Marcos),�en�sus�usos�específicos�de�sistemas�tecnológicos�punteros.�

Hoy�hemos�empezado�el�tercer�bloque�con�la�presentación�del�proyecto�OpenCamp,�un�parque�temático�interactivo�del�deporte,�hecha�
por�el�mismo�director,�Paco�Medina.�El�tema�de� las�nuevas�tecnologías�y�el�entretenimiento�ha�continuado�con�una�mesa�redonda,�
moderada�por�Martín�Niubó�del�IBE,�con�la�participación�de�Gago,�De�Pablos,�Evans�y�Sabaté.�Hemos�podido�sentir�como�aplicaciones�
y�videojuegos�nos�dan�la�oportunidad�de�vivir�la�experiencia�de�sentir�el�deporte,�incluso�de�dar�la�vuelta�al�mundo�en�vela�o�jugar�
en�el�Camp�Nou,�desde�nuestro�salón�de�casa.�

Por�último,�aún�tenemos�fresca�la�última�maravillosa�mesa�redonda�sobre�el�tema�del�crowdfunding,�donde�hemos�podido�conocer�el�
funcionamiento�de�empresas�de�patrocinio,�el�significado�económico�de�este�fenómeno�y�también�todas�sus�problemáticas.�

Del�Fòrum,�me�quedo�con�esta� frase:�“¿nuevas� tecnologías?� ¡Pero�si�mientras�hablamos�ya�se�han�creado�70�mil�apps�nuevas�y�
ésta�la�mía�ha�quedado�obsoleta!”.�

¿Por�qué�he�querido� recordar�en�estas�conclusiones�el� ya� lejano� recuerdo�de� los�Juegos�de�Barcelona?�Porque�aquellos�Juegos�
también�supusieron�una�oportunidad�en� la�que�aplicar�y�utilizar�unas� innovaciones�que�entonces�también�eran�nuevas�tecnologías.�El�
mundo�del�deporte,�reflejo�de�nuestra�sociedad,�se�encuentra�en�plena�evolución.�

Barcelona�es�hoy�en�día�testigo�de�este�dinamismo�del�deporte,�de�su�estrecha�ligazón�a�las�últimas�y�más�modernas�tecnologías.�Y�
este� Fòrum�Olímpico� ha� sido� un� ámbito� privilegiado� en� el� que� poder� comprobar� esta� circunstancia.�Hoy� acaba� un� evento� que� ha�
ofrecido�diversos�puntos�de�vistas�sobre�este�tema�tan�candente�y�tan�ligado�a�la�modernidad�contemporánea,�las�tecnologías�en�sus�
distintas�versiones�y�perspectivas,�en�el�campo�práctico�del�deporte.�

Muchas� gracias,� desde� todo� el� equipo� de� la� Fundació�Barcelona�Olímpica� a� las� cinco� instituciones� que,� desde� que� hace� un� año�
pusimos� en�marcha� la� organización� de� este� Fòrum,� habéis� dado� ideas,� soluciones,�motivación� y� una� colaboración� fundamental:� el�
Ayuntamiento�de�Barcelona�a�través�del�Institut�Barcelona�Esports,�la�Generalitat�a�través�de�la�Secretaria�d’Esports,�la�Diputación�de�
Barcelona,�la�Unió�de�Federaciones�Esportives�de�Catalunya�y�el�Comité�Olímpico�Español.�

También� gracias� a� los� 21� ponentes� que� han� tenido� la� generalidad� de� aceptar� nuestra� invitación� para,� perdiendo� un� día� de� sus�
trabajos�laborales,�fueron�los�principales�protagonistas�de�este�Foro.�Y,�sobre�todo,�estamos�muy�agradecidos�a�todos�vosotros�que�
habéis�asistido�y�ha�estado�presente.�Ha�sido�un�suceso�total�de�participación,�con�más�de�150�personas�inscritas.�

Os�esperamos�en�otoño�de�2017.�Dentro�de�dos�años�el�Fòrum�Olímpico�volverá�a�celebrarse�en�este�mismo�lugar,�y�volverá�a�sus�
orígenes.�Ese�año�los�JJOO�de�1992�cumplirán�un�cuarto�de�siglo�y,�por�ese�motivo,�la�12ª�edición�del�Fòrum�Olímpico�será�especial�
pues�estará�dedicada�a�ese�25º�aniversario�de�Barcelona’92.�El�Fòrum�no�acaba�aquí,�continúa�en�2017,�así�que,�hoy�más�que�nunca,�
‘amigos�para�siempre’.�

9.- Informació General / Información General

Inscripcions: GRATUÏTES

Correu: ceosamaranch@fbolimpica.es

Dies: dijous 17 i divendres 18 d’Octubre 2015

Seu: Auditori Museu Olímpic i de l’Esport

J.A. Samaranch (Av. l’Estadi, 60; Montjuïc)

Inscripciones: GRATUITAS

Correo: ceosamaranch@fbolimpica.es

Días: Jueves 17 y Viernes 18 de Octubre 2015

Sede: Auditorio Museo Olímpico y del Deporte

J.A. Samaranch (Av. l’Estadi, 60; Montjuich)

COM ARRIBAR-HI / CÓMO LLEGAR

 Metro: Plaça Espanya (L1 – L3)

 Bus: 55 – 150

 Bus turístic: ruta sud, blava-azul

 Bus Montjuïc turístic: parada 5

 Funicular de Montjuïc

