

INTERNATIONAL TABLE TENNIS COMMITTEE
FOR THE DISABLED

TECHNICAL DELEGATE

EVALUATION REPORT

Name of Tournament	European Championships 2005
<hr/>	
Ranking Factor Approved for	50
<hr/>	
Name of the National Federation	Italien PC + Asha Fox Veneto Orientale
<hr/>	
Name of the Chairman of the Organising Committee	Mr. Cosimo Lupo
<hr/>	
Dates of Play	September 16. – 26. 09. 2005
<hr/>	
Name of Technical Delegates	Mr. Øivind Eriksen – NOR Mr. Jiri Danek – CZE
<hr/>	
City of Championships	Jesolo, Italy
<hr/>	
Report submitted to IPC and ITTC	September 27th, 2005
<hr/>	

Accommodation

The participants of EC 2005 including all of the officials were accommodated in 18 hotels (*** or *****). The level of the hotels was different. Most of them were very good, but some of the delegations had problems with the accessibility of some rooms and bathrooms for their wheelchairs. Organizers tried to change these rooms, but they did not have possibility to change all the needed number. The level of the meals in all of the hotels was very good.

The names of the hotels :

- | | |
|-----------------------------|------------------------------|
| 1. Acapulco Beach *** | 10. Marco Polo *** |
| 2. Al Mare *** | 11. Nettuno *** |
| 3. Brioni Mare ***** | 12. New Tiffany's Park ***** |
| 4. Centrale Orange Café *** | 13. Park Hotel Cellini ***** |
| 5. Colombo ***** | 14. Rossana *** |
| 6. Corallo *** | 15. Solemare *** |
| 7. Europa ***** | 16. Toledo *** |
| 8. Gritti *** | 17. Trento *** |
| 9. Venezia *** | 18. Rivamare ***** |

Venue

Palazzo del Turismo Jesolo

Floor	Taraflex
Lighting	Very good, approximately 1 000 Lux
Spectator seats	3.000 seats
Referee's table	In the middle of one side of playing field
Gluing room	In the foyer of the Venue
Officials rooms	OC room TD room room for Sport Assembly, meetings, draws, seminars room for Doping control

Transport

Between airport and hotels transport was mostly O.K., only some of the delegations had to wait some time for transport (big traffic on the route). We had a lot of problems with the transport between the hotels and the venue too, especially in the first days. Step by step it was better and the final days this transport was very good.

The basic problem was that OC did not have one or two special responsible persons for the transport and this is not possible for big tournaments.

Equipment

Tables	JOOLA 2000 , blue ITTF + IPTTC approved
Nets	JOOLA ITTF approved
Balls	JOOLA white *** ITTF approved
Scorers	JOOLA ITTF approved
Surroundings	JOOLA ITTF approved

Competition days

Sept 15 th	Arrival of delegations
Sept 16 th	Classification, practise and Opening Ceremony
Sept 17 th	Open events
Sept 18 th	Open event + medals ceremony, Singles in classes
Sept 19 th	Singles in classes

Results

A results book was given to each Nation Sunday evening, 25th September
All electronical results were sent to the Ranking Officer in time.

Awards ceremony

After the last medals ceremony (team events, evening September 25th),
Award´s committee composite from IPTTC EC membres present there
(Oivind Eriksen, Nico Verspeelt, Aart Kruimer, Vincent Boury, Jiri Danek),
WR Officer Gael Marziou and Chairman of OC of EC 2005 Cosimo Lupo
passed **the special AWARDS to the best four players of European Region:**

Female wheelchairs -	MATEJO PINTAR	SLO
Female standing -	NATALIA PARTYKA	POL
Male wheelchairs -	JAN RIAPOS	SVK
Male standing -	GILL de la BOURDONNAYE	FRA

The Awards committee passed the Awards to the Chairman of OC of EC 2005.

Officials

Referee	Mr. Patrick Ringel	FRA
Deputy referees	Mr. Mladen Solar	CRO
	Mr. Malto Sauro	ITA
	Mr. Jacky Simons	FRA
	Mr. Jozef Golan	SVK
Deputy ref. + computer	Mr. Jacky Simon	FRA
Classifiers	Mr. Aart Kruimer	NED
	Mr. Sheng K. Wu	TPE
	Mr. Juraj Stefak	SVK
	Mr. Jurgen Andersson	SWE
	Mr. Christian Koppelberg	GER
TD	Mr. Oivind Eriksen	NOR
Deputy TD	Mr. Jiri Danek	CZE
IPTTC staff	Mr. Nico Verspeelt	BEL
Referee assistants	Mr. Maurizio Missinato	ITA
	Mrs. Anna Maria Albanese	ITA
	Mrs. Marilena Bonaldi	ITA
	Mr. Roberto Rossi	ITA
	Mrs. Piera Villa	ITA
Umpires	51 umpires from 13 countries	
Volunteers	220 total number of the volunteers	
Ball boys	160 from the volunteers	

Doping control

During the Team events were made together 20 doping control. 9 of them
were made 24th September and the next 11 were made 25th September.
The Doping control team worked in prepared room of First aid in the ground
Floor of the Venue. The room was well prepared.

Evaluation

Tournament	Good
Accommodation	Good with the problems of accessibility of some of the hotels for the wheelchairs
Transport	Partly good, but the first days some players stayed without needed transport
Meals	Good (in hotels very good)
Venue	Very good
Practise hall	Sufficient only
Tables	New and accessible for wheelchair users – very good
Referees	Very good
Umpires	Most of them very good, some of them good
Competitions	The Championships started bad but finished much better. During the Championships it was necessary to solve a lot of small and bigger problems.
Computer	Very good (referee and deputy work with them only)
Organizing comm.	OC was to small, (not enough responsible people were there for the needed communication with the delegations and officials).
Volonteers	Big number of young people, which tried to help OC, but sometimes nobody organized them.

Conclusion

We finished the Championships in time and played the planned competitions.

During the EC 2005 we had to solve a lot of different problems. Nevertheless, the reasons for these problems were not only the organizers. A big part of the problems were caused by some indisciplined delegations too, because they sent the confirmation of 2. Entry after the deadline, or they made, after the deadline of 2. Entry, many changes.

OC had problems with the executory promises from some sponsors and local organisations.

Lastly we would like to thank this small OC of EC 2005, for big job, therefore they had to work very hard and without some break many days before and during the competition. Some of these negative experiences could be a warning for the organizer of the next Regionals.

September 27th, 2005

Øivind Eriksen
IPTTC – Technical Delegate

Jiri Danek
IPTTC – Deputy technical Delegate