

Signor Presidente del CIO,
Signor Presidente del COE,
Signor Presidente dell'ACNO,
Cari amici e colleghi,
Signore e Signori,

oggi è stata una giornata molto importante per il movimento olimpico europeo, e la presenza di 30 membri del CIO, ai quali va il mio sincero ringraziamento, è la dimostrazione di quanto questo appuntamento fosse molto atteso.

L'Assemblea del COE ha affrontato tanti argomenti importanti e soprattutto ha eletto il nuovo Bureau che guiderà la nostra organizzazione per il prossimo quadriennio. Al Presidente Hickey e a tutta la sua squadra, alcuni nuovi, altri confermati, l'augurio di un proficuo lavoro per il prossimo quadriennio. Quadriennio che passerà anche attraverso i Giochi Europei, una manifestazione fortemente voluta dal COE e dal suo Presidente e che vedrà il suo lancio nel 2015 a Baku.

E insieme agli amici di Baku, colgo l'occasione per salutare con particolare affetto tutti i rappresentanti dei vari Comitati Organizzatori che ci hanno fatto l'onore di essere qui con noi, a cominciare da Sochi 2014, Rio 2016, Pyeongchang 2018, Tokyo 2020 oltre a Lillehammer 2016 e Buenos Aires 2018 per gli Youth Olympic Games.

Questa sera non voglio dilungarmi troppo con parole e discorsi, ma mi fa piacere soffermare la vostra attenzione su questo luogo dove abbiamo deciso di invitarvi per questo Gala Dinner.

Questa è una delle strutture architettoniche più prestigiose realizzate all'inizio del secolo scorso per diffondere la pratica sportiva. E' chiamata Accademia di Scherma, ma è nota anche come Casa delle Armi. E – permettetemi una battuta – non potevamo scegliere una location diversa per ospitare la prima visita in Italia da Presidente del CIO di un grande atleta che è stato campione olimpico di scherma come Thomas Bach.

Questo è un luogo suggestivo, direi quasi magico. Trasuda di storia, profuma di sport.

Qui siamo all'interno del complesso sportivo più grande d'Italia con un'estensione di oltre 200 mila metri quadrati. Da alcuni anni, grazie al CONI, quest'area è diventata il cuore pulsante delle più grandi manifestazioni sportive internazionali del Paese. Al di là delle settimanali partite di calcio, ogni anno qui ospitiamo gli Internazionali d'Italia di Tennis, la Diamond League di Atletica Leggera, gli Internazionali d'Italia di Nuoto, il World Tour di Beach Volley, il Sei Nazioni di Rugby, la finale di Coppa Italia di calcio.

Il viale che avete percorso con le auto e con i bus per arrivare qui ha un nome simbolo: Viale delle Olimpiadi.

In pratica è come se fosse una vostra seconda casa dove sarete sempre i benvenuti.

Come potete vedere quindi qui si respira il vero spirito olimpico. Ed è con questo profumo di cinque cerchi, ispirato ai valori fondanti del nostro movimento, che Vi ringrazio per la vostra partecipazione e vi auguro una meravigliosa serata e un altrettanto felice proseguimento della vostra permanenza a Roma.

Grazie a tutti Voi, alle Vostre famiglie, con amicizia e affetto, a livello personale e a nome del Comitato Olimpico Italiano!