

**INTERNATIONAL TENNIS TABLE FEDERATION
PARA TABLE TENNIS**

Technical Delegate report

Name of the tournament: Lignano Masters 2012

Ranking factor: F40

Name of responsible: Italian Table Tennis Organization
(FITET)

Name of Chairman of

Organizing Comitte: Fabrizio Lattanzi

Dates of play: 21.4-24.4.2012

Name of Technical Delegate: Gorazd Vecko SVN

Name of Deputy Technical Delegate: Aleš Letonja SVN

Report submitted to ITTF PTT the:

Accomodation: All players and officials were staying at Villaggio Turistico Sportivo EFA-GETUR in hotels Sole Mare, Erica, Primavera, Santa Maria and was good and very close to the venue. The hotels are full accesable for wheelchair players.

Hotel Vila Mare

Hotel Santa Maria

Hotel Erica

Hotel Primavera

Room in one of the hotels

Shop in the hall

Acreditation: They gave map with informations, T-shirt, water coupons, competition numbers, a bag and acreditation to all delegations.

Acreditation

Info board

Organizers office

Pigion boxes, water supplies

Meals: All meals served at the hotel and was good quality. Water was provided for everybody in the venue.

Restaurant

Transport: Transport between airports Venezia Marco Polo and Venezia Treviso to Lignano was well organized. During the stay in vilagge no transport needed, while the competition hall was 100-200 metres from the hotels. Also there were some arrivals to Latisana railway station which was good as well.

Transport

Venue: Competition was held Sports Hall Ge. Tur, also two training halls were in the same hall.

Competition hall

Palazzetto Ge.tur

Training halls 1 and 2

- Lightning: good aprox. 900 lux, no day light
- Spectator seats: aprox. 2000
- Referee's and official's table: in front of competition tables
- Computer's table: at the referee' desk
- Meeting room: hotel La Velle first floor
- Racket control room: room with good airflow near playing area
- Medical and Physician: all the time on the venue.
- Wheelchair storage: in the main hall's special corner
- Internet access: all the time Wi-Fi connection
- Toilets: enough toilets also for wheelchairs
- Info desk and pigeon boxes: was updated by oraganizers all the time.
- Mechanical service: it was on call service

Equipment:

- Tables: 18 Butterfly Centrefold 25 (blue) for competition and 8 for training all approved by ITTF
- Net/posts: Butterfly approved by ITTF
- Balls: Butterfly *** white approved by ITTF
- Scorers: Butterfly approved by ITTF
- Towel boxes: Butterfly
- Surroundings: Butterfly
- Floor: Wood in competition hall and linoleum in training halls

Butterfly centrefold 25(blue)

Butterfly net and ***ball white

Umpires: International ITTF PTT and National TTA Umpires

42 umpires from 9 countries

- Romania 1, Belgium 2, Czech 4, Slovenia 2, Phillipines 1, Croatia 3, Austria 1, Slovakia 4, Italy 24

Room 51: Milana Krmelj SVN

Room 51

2nd Room 51

Competition days:

20.3.2012 Arrival day, Technical meeting, Umpire's meeting and draw
for Single Event

21.3.2012 Singles Event and Draw for Team Event

22.3.2012 Singles Event final stage, Team Event First stage and Medal
Ceremony For Single Event

23.3.2012 Team Event First Stage and Final Stage

24.3.2012 Team Event Finals, Medal Ceremony for Team Event and
Ferwell Party at the venue

25.3.2012: Departures for delegations starting at 4.00am

Competition hours: from 9am till 8pm

Number of participants:

227 players from 33 countries

66 women (29 wheelchairs) and 161 men (83 wheelchairs)

97 staff

Total participants: 324

Officials: TD: Gorazd Vecko SVN

Deputy TD: Aleš Letonja SVN

Referee: Ms.Maria Tsipou GRE

Deputy Referee's: Sauro Malta ITA, Pietro de Pinto ITA

Classifier: Željko Čop CRO

Racket control: Mladen Solar CRO, Elio Corrado ITA

Computer person: Gianbeppe Cuatto ITA

Referee's desk

Racket control room

Ball boys/girls: Every day approximately 100 ball children were at the venue from three different schools nearby. They worked very good.

Ball boys/girl

Medical persons

Meetings: A Technical meeting was held on 20th of March in the first floor's room at hotel Le Vele. Organizers gave general informations and Draws and Timetable for Singles Event for the first day of competition to delegations.

Meeting room

Classification: There was classifier on the venue, who was observing players during the competition days.

Results: All went well, the results were on time on the info desk and pigeon boxes. The results were also put on the IPTTC PTT web site.

There was also live streaming during the competition

<http://www.fitet.org/>

Ceremonies: On 22.3.2012 was ceremony for the Singles Events at the end of the playing day in the Venue. For the Team Event ceremonie was held in the Venue hall.

Medals for single events

Podium

Evaluation:

- Accommodation: very good
- Transport: very good organized from both Airports to Lignano and back, without any problems
- Sport equipment: good, ITTF and ITTF PTTD approved
- Informations: good informations at the info board, pigeon boxes
- Referee: good and professional work
- Deputy referee's: good and professional work
- Umpires: good, some problems with communication
- Computer man: good, with minor issues with putting out results
- Racket control: good work, but i think more people should be appointed to do the job (volunteers)
- We would like to thank Italian Table Tennis Federation and Italian Paralympics Committee for all the help and very well organized tournament.
- **Special thanks to**: FITET and Eva, Ana, Giuseppe, Riccardo, Roberta, Ball boys/girls and all other who were helping in organizing this tournament.

Technical Delagate:

Gorazd Vecko SVN

Deputy Technical Delegate:

Aleš Letonja SVN