
AULA D’EXTENSIÓ UNIVERSITÀRIA

AQUELL ESTIU DEL 92
EL LLEGAT DELS JOCS OLÍMPICS

Armand Calvo

Barcelona, 11 d’octubre de 2017

AULA D’EXTENSIÓ UNIVERSITÀRIA

AQUELL ESTIU DEL 92
EL LLEGAT DELS JOCS OLÍMPICS

Armand Calvo

Barcelona, 11 d’octubre de 2017

2 I 25

AGENDA

• ¿Què són els Jocs?

• ¿Per què els Jocs?

• BCN’92. El llegat dels Jocs Olímpics:

 Imatge

 Reputació

 Economia

• Conclusions

• Anecdotari

3 I 25

¿QUÈ SÓN ELS JOCS OLÍMPICS?
- Un esdeveniment esportiu d’abast mundial que dura 15 dies

- Un projecte de ciutat i de país que necessita de la participació de les institucions, de la
complicitat dels mitjans del país i de la col·laboració, paciència i comprensió dels ciutadans,
que dura al menys cinc/sis anys

- Un projecte complex amb data fixe d’execució i, en el cas de Barcelona, que a més tenia fixat
el pressupost des de 1986

- La complexitat de l’esdeveniment fa necessària la participació de professionals en
pràcticament totes les branques, però ningú té experiència prèvia. La magnitud del projecte
porta al límit les necessitats de coordinació d’equips multidisciplinaris

- El creixement exponencial de l’organització; més de 89 mil persones d’organització en el
moment de l’execució del Jocs i el pas d’una organització centralitzada a una execució
escampada pel territori

- Sense possibilitat de fer probes a escala i sense possibilitat de repetició, surtin com surtin

- Són, en definitiva, una tarja de presentació al mon d’una ciutat i de les capacitats de la seva
gent, on d’alguna manera, es posa en risc el seu prestigi

- Desprès de la nominació, el comitè organitzador passa a ser el centre de quasi tot a la ciutat

4 I 25

ELS JOCS COM CATALITZADOR

“Qualsevol ciutat creix sobre la base de
projectes específics o “excuses”, al voltant
dels que la Ciutat pot articular las grans
propostes de canvi”

Pasqual Maragall, Alcalde de Barcelona

Entrevista feta per la revista “CAU”, mesos abans
de la nominació de Barcelona al 1986

5 I 25

¿PER QUÈ?

¿Per què es volia organitzar els Jocs
Olímpics?

Per transformar la ciutat i millorar la vida
dels seus ciutadans

ES VOLIA REINVENTAR LA CIUTAT

6 I 25

DOS MODELS CONTRAPOSATS DE PLANIFICACIÓ DELS JOCS

INTERESSOS
DELS JOCS
INTERESSOS
DELS JOCS

INTERESSOS
DE LA CIUTATVS.VS.

ELS JOCS SÓN
EFÍMERS

ELS JOCS SÓN
EFÍMERS

LES CIUTATS SÓN
ETERNES

7 I 25

ESTRATÈGIA DE BCN’92 (1/2)

IM
AT

G
E

R
EP

U
TA

C
IÓ

ECONOMIA

8 I 25

• Pressupost equilibrat
• Inversions combinades: Els Jocs i més enllà

• Catalitzador de l’economia
• Sense càrregues desprès dels Jocs

• Pressupost equilibrat
• Inversions combinades: Els Jocs i més enllà

• Catalitzador de l’economia
• Sense càrregues desprès dels Jocs

• Exposició internacional
• Visualitzar capacitats ocultes

• Posar en valor el coneixement existent
• Sí, podem

• Exposició internacional
• Visualitzar capacitats ocultes

• Posar en valor el coneixement existent
• Sí, podem

• Planificació acurada
• Utilització de tecnologia provada;

sense riscos
• Execució precisa

• Posar en valor el llegat dels Jocs

• Planificació acurada
• Utilització de tecnologia provada;

sense riscos
• Execució precisa

• Posar en valor el llegat dels Jocs

ECONOMIA

IMATGE REPUTACIÓ

ESTRATÈGIA DE BCN’92 (2/2)

9 I 25

TÀCTICA BCN’92

PLANIFICACIÓ CENTRALITZADAPLANIFICACIÓ CENTRALITZADA EXECUCIÓ DESCENTRALITZADAEXECUCIÓ DESCENTRALITZADA

PLA DIRECTOR
DESENVOLUPAMENT

DE PROGRAMES
I PROJECTES

PLA DIRECTOR
DESENVOLUPAMENT

DE PROGRAMES
I PROJECTES

DESPLEGAMENT
DE L’ORGANITZACIÓ

DESPLEGAMENT
DE L’ORGANITZACIÓ EXECUCIÓEXECUCIÓ

FINAL 1987 – FINAL 1991 FINAL 1991 – JUL. 1992 25 JUL. –
- 9 AGO.

10 I 25

LA IMATGE DE BARCELONA ES VA COMENÇAR A CONSTRUIR
ABANS DE L’EXECUCIÓ DELS JOCS

The Wall Street Journal (Mar. 1991):

“For centuries BCN has been behind other
large European cities. Today BCN has
gained same attention for investors like
Paris, Berlin, Amsterdam and Milan”

The Herald Tribune (Feb. 1992):

“Thanks to the Games, infrastructures of
BCN are today one of the best in Europe”

11 I 25

LA BONA IMATGE ES CONFIRMA A LA FINALITZACIÓ DELS JOCS

“Barcelona no serà la
mateixa en el futur”

Juan Antonio Samaranch

President del C.I.O

9 d’agost, 1992,
Cerimònia de Cloenda BCN’92

12 I 25

LA REPUTACIÓ ES GUANYA AMB L’EXECUCIÓ PRECISA DELS JOCS

“Barcelona, the city, was the Gold medal
winner.

The athletes never had a chance; no matter
how well they jumped, ran and rowed, they
could never dominate these Summer Games.
The people of Catalonia won the Games….”

(George Vercey, The New York Times, Aug. 11th, 1992)

13 I 25

LA REPUTACIÓ ES CONFIRMA EN XIFRES

1990 2001 CAGR
BUSINESS MEETINGS 373 1.345 12%
DELEGATES 105.424 255.433 8%
DOMESTIC 48% 38%
INTERNATIONAL 52% 62%

LONDON 32%
PARIS 2%
DUBLIN 10%
ROME 14%
MADRID 34%
BERLIN 58%
PRAGUE 75%
BARCELONA 105%
AMSTERDAM 36%
MUNICH 12%

1990 2001 CAGR
TOURISTS 1.732.902 3.378.635 6%
OVERNIGTHS STAY 3.795.522 7.969.496 7%
CULT. SITES VISITORS 2.547.781 7.913.717 11%

REUNIONS I CONVENCIONSREUNIONS I CONVENCIONS

TURISMETURISME

HOTELSHOTELS

INCREMENT PERNOCTACIONS A
HOTELS 1990/2001

INCREMENT PERNOCTACIONS A
HOTELS 1990/2001

PASSATGERS AEROPORT DE BCNPASSATGERS AEROPORT DE BCN
1990 2001 CAGR

HOTELS 118 203 5%
ROOMS 10.265 18.141 5%
BEDS 18.569 34.303 6%

1990 2001 CAGR
CRUISERS 207 544 9%
PASSANGERS 115137 654806 17%

CREUERS AL PORT DE BCNCREUERS AL PORT DE BCN

Font: Turisme de BarcelonaFont: Turisme de Barcelona

1990 2001 CAGR
SPANISH 5.655.483 10.652.830 6%
FOREIGNERS 3.393.174 10.094.682 10%
TOT. AIRPORT PASS. 9.048.657 20.747.512 8%

14 I 25

EL LLEGAT ECONÒMIC DE BCN’92 (1/2)

DOS TIPUS D’IMPACTES:

• L’impacte econòmic de les inversions directament relacionades amb els Jocs

• L’impacte econòmic més enllà dels Jocs

Organització + Inversions + Impacte = Llegat Olímpic =

Capacitats + Més capital + Més llocs de treball + Activitat Permanent =

= INGRESSOS OLÍMPICS

Font: Brunet (1997 – 2000)

15 I 25

EL LLEGAT ECONÒMIC DE BCN’92 (2/2)

Organització
1986-1993

979 M€

Organització
1986-1993

979 M€

Inversions
1986-1992

5.749 M€

Inversions
1986-1992

5.749 M€

Impacte social
y econòmic
1986-1992
11.673 M€

Impacte social
y econòmic
1986-1992
11.673 M€

Llocs treball temporals
1986-1992

41.450 llocs de treball

Llocs treball temporals
1986-1992

41.450 llocs de treball

Llocs de treball permanents
1986-1992

20.230 nous llocs de treball

Llocs de treball permanents
1986-1992

20.230 nous llocs de treball

Llegat Olímpic: 5.772 M€Llegat Olímpic: 5.772 M€
Ingressos olímpics:

+ Valor afegit 506 M€/any
+ Ingressos fiscals 101 M€/any

Ingressos olímpics:

+ Valor afegit 506 M€/any
+ Ingressos fiscals 101 M€/any

Font: Brunet (1997-2000)Font: Brunet (1997-2000)

16 I 25

2.431

840

741

720

526

363

128

Rondes i transport

Oficines

Comunicacions i serveis

Equipament hoteler

Instal·lacions esportives

Entorn i medi ambient

Altres equipaments

L’IMPACTE DELS JOCS A LA CIUTAT
RESUM D’ACTUACIONS:

- Apertura al mar
- Recuperació de 400.000 m² d’espai públic per la ciutat
- Reestructuració de la xarxa circumval·lació: durant els 20 anys anteriors, es van construir 4 km de “rondes”; en els 4 anys abans del

Jocs es van construir més de 40 km
- Construcció de la nova terminal internacional de l’aeroport de Barcelona
- Construcció de nombroses instal·lacions esportives
- Construcció d’habitatges (Vila Olímpica, Vila Jutges, Viles de Mitjans, Vila de Banyoles), apertura de 40 nous hotels (8.000 nous llits)
- Terminal de creuers al Port de Barcelona

Font: Ferran Brunet. Les Claus de l’ÈxitFont: Ferran Brunet. Les Claus de l’Èxit

En milions d’eurosEn milions d’euros TOTAL INVERSIONS: 5.749 M€TOTAL INVERSIONS: 5.749 M€

Rondes i
transport; 42%

Oficines; 15%

Comunicacion
s i serveis;

13%

Equipament
hoteler; 13%

Instal·lacions
esportives; 9%

Entorn i medi
ambient; 6%

Altres
equipaments;

2%

17 I 25

276 350

223

325
149

501

138

387

Despeses Ingressos

1.173 1.176

Recintes esportius

Família Olímpica

Telecom

Estructura suport

Altres

Patrocinadors

Drets TV

Altres

Font: Ferran Brunet. Les Claus de l’ÈxitFont: Ferran Brunet. Les Claus de l’Èxit

LES XIFRES FINALS DEL COOB’92

En milions d’eurosEn milions d’euros

SUPERÀVIT: 3 MM€

18 I 25

ELS JOCS BCN’92 EN XIFRES (un petit tast)
- Allotjament: 624.000 pernoctacions al llarg dels 20 dies olímpics

- Acreditacions: 129.184 (família olímpica: 39.461; personal d’operació: 89.723). Temps mitjà d’acreditació: 5 minuts

- Premsa acreditada: 4.880

- Personal televisió acreditat: 7.951; Host broadcaster (RTO’92): 3.483

- Diari oficial dels Jocs: 1.200.000 exemplars editats

- Alimentació Vila Olímpica: 665.773 serveis (consums: fruita: 425 T; càrnics: 95 T; peix: 37 T; aus: 30 T; llet: 37.000 l; ous:
130.000 unitats)

- Cerimònies: escenari: 1.507 m²; participants: 20.573; artistes: 150; músics: 317; assajos: 1.100 h; cable instal·lat: 14 km.....)

- Països: 172; banderes: 9.642 m²; 5,4 km

- Logística: volum mercaderies emmagatzemades: 135.000 m³; superfície de magatzems: 35.000 m²

- Uniformes: 60.000 (650.000 peces)

- Centre principal de premsa: 51.134 m²

- Assistència mèdica: 16.000; ingressos en clínica: 15; Operacions quirúrgiques: 25; anàlisis dòping: 1.990 (cinc positius)

- Vila Olímpica: residents: 14.038; personal d’operació: 8.934 els tres torns (llocs de treball 5.985); record d’usuaris del
menjador: 8.400 sopars en 1h 45’ desprès de la cerimònia d’inauguració).....

- Entrades venudes: 3.092.000 (82% de l’aforament total); sessions esgotades: 86%

19 I 25

CONCLUSIONS

El llegat dels Jocs Olímpics està lligat a :

- La raó per la qual la Ciutat desitja organitzar
els Jocs

- La consecució del consens polític i la
coordinació entre les institucions implicades

- La capacitat del Comitè Organitzador per crear
complicitats i implicació dels ciutadans i dels
mitjans de comunicació, tenim en compte que:

 La organització deurà resistir pressions de
tota mena des de l’entorn

 Els recursos econòmics són limitats

 Les ciutats no són elàstiques

 No existeix vareta màgica

20 I 25

LES CLAUS DE L’ÈXIT DE BCN’92
- La paciència i suport dels ciutadans de Barcelona

- L’amplia i decisiva participació dels voluntaris (34.426)

- El lideratge de l’organització, aïllant-la de l’entorn

- La col·laboració de les institucions implicades, especialment a partir de l’estiu de 1991

- La transparència del COOB’92 i la capacitat d’aprendre dels errors (inauguració Estadi Montjuïc
1989)

- Una planificació precisa (el model del Pla Director del COOB’92, es manté avui dia com a model de
planificació de referència) i una execució acurada

- Una cerimònia d’inauguració que va ser l’admiració de tothom, lloada pels mitjans de comunicació

- El record de medalles de l’equip espanyol (22 en total: 13 d’or, 7 de plata, 2 de bronze. Mai més
assolit)

- Absència de terrorisme

- Superàvit del COOB’92; deute de la ciutat controlada, sense herències indesitjables pels barcelonins

- Els Jocs van situar a Barcelona al mapa

21 I 25

VINT ANYS MÉS TARD

BARCELONA: LA CIUTAT MÉS ADMIRADA

1. Barcelona

2. Copenhagen

3. London

1. Barcelona

2. Copenhagen

3. London

Font: Cities for Citizens. Ernst & Young. Enquesta feta als líders de 72 ciutats europees (Abril 2011)Font: Cities for Citizens. Ernst & Young. Enquesta feta als líders de 72 ciutats europees (Abril 2011)

22 I 25

ANECDOTARI ABANS ELS JOCS
- Inauguració de l’Estadi de Montjuïc. Copa del Món d’Atletisme, 1989

- Més de 40 instal·lacions de competició, més de 90 instal·lacions d’entrenament. Tres VO’s; dues Viles
de Mitjans i un Camp Internacional de la Joventut

- Obres Vall d’Hebron aturades:
• Aparició d’un cementeri
• Trasllat d’un convent

- No trobem lloc pel bàdminton (Mercat del Peix  Sabadell  Nova Icària), la boxa (Les Arenes 
Badalona) i tir olímpic (Badalona Escola Policia Mollet). Ordenació de l’espectre radioelèctric

- Canvi d’arquitecte a La Teixonera (tennis)

- Perilla la final de futbol. Manca d’acord amb el Barça

- Voladura de la Piscina Municipal. Ajust pressupostari

- Obres aturades al Canal de Castelldefels (poblat ibèric) i Estany de Banyoles (ecologistes)

- Estadi Olímpic i logística d’accés cerimònia inauguració

- Alça de preus dels hotels i oposició inicial del gremi a que l’ajuntament doni permisos per més hotels

- Subseus Olímpiques. Pressions alcaldes de subseus per avançar inauguració instal·lacions de cara a
les eleccions municipals 1991 i per arreglar els problemes històrics de les seves ciutats

23 I 25

ANECDOTARI DURANT ELS JOCS

- Paper dels voluntaris

- Pau Olímpica impossible

- Terrorisme i intoxicacions

- Hotels i vaixells

- Expulsió de Ben Johnson

- Ordre públic a la VO

- Conductors autocars es perden

- Preservatius...Chicago

- Bàndol de la Vila Olímpica

- De dos Alemanyes a una

- De la URSS a 17 països

- De Iugoslàvia a: Sèrbia-Montenegro,
Croàcia, Eslovènia, Macedònia i Bòsnia:
guerra, banderes, himnes

- Participació de Sudàfrica i visita de Nelson
Mandela a la VO

- Aliments de la VO surten cap a Bòsnia

- McDonald’s

- Els xinesos tenen fred

- Aparells TV se’ls emporten de la Vila
Olímpica

- Operacions transport cerimònies des de VO

- Restauració a la VO després de cerimònies

- Recollida escombraries VO vs. bugaderia

- Amenaça retirada de Grècia

- Apareixen atletes a la VO després de la
cloenda de la Vila

24 I 25

¿QUÈ ENS QUEDA?

L’apreciació dels ciutadans de Barcelona
per allò que es va fer i l’orgull i sentit de
pertinença a la seva ciutat continua sent
el millor premi que hem tingut els que
vàrem treballar aquell estiu del 92 a
Barcelona

Josep Miquel Abad, Conseller delegat del COOB’92

25 I 25

¡MOLTES GRÀCIES!

