

ITTF PTTD

Technical Delegate report

Name of Tournament / Championships: 10th Slovenia Open Thermana
Lasko

2013

Ranking Factor : 40

Name of Responsible Federation: Paralympic Committee of Slovenia

Name of Chairman of Organising Committee: Mr. Emil Muri

Dates of Play: May 8th to 11th 2013

Name of Technical Delegate: Wim Kivits **NED**
Deputy TD : Dragan Rakic **CRO**

Report submitted to ITTF PTT : May 15th

Accommodation:

1. HOTEL WELLNESS PARK LASKO ****
2. HOTEL ZDRAVILISCE ****

Accommodation was about 10 minutes' walking distance to the venue. The accommodation was arranged well and hotel was of a very good standard. Ancillary rooms were of very good standard with the required equipment. Free internet connection was both in the hall and in the hotel. Meeting rooms were provided at the Hotel Wellness Park Lasko for Technical meeting and Umpires meeting and special room for Racket control was for the 8/5/2012 in the hotel, too.

Meals: All meals were served in the hotels. Quality of the food was good and with plenty of choice.

Transport from/to airport / hotel /Venue:

- **Airports:** The organizer provided transportation for teams and officials from and to Lasko from the Airport LJUBLJANA and Airport MARIBOR.

- **Hotels / Venue**

Transport was provided from the hotels to the hall in regular shuttle service but because the weather was nice most players made their own way to the venue and was not necessary use all the buses. No problem for the transfer between airports and hotel.

VENUES:

Sports hall

TRI LILIJE LASKO Poženelova ulica 22, Laško

With Parquet floor and good Lighting, about 500 spectator seats.

TDs position, results person and Referee in tribune.

Assistant Referee in the FOP

2-3 dressing rooms.

Special area for ball persons reserved in the seats

Pigeon boxes near the lift (wheelchair exit) Results posted on the walls inside of the hall and in both hotel receptions.

Accessible toilets: 3 in the Venue

Portable water was available during whole tournament.

Internet access via Wi-Fi

Racket Control room position was changed to a edge in the sportshall

Training hall

Training hall about 100 meter of the sportshall near a school. New pedestrian walkway was built. A shorter way to the training hall.

Daily schedule:

Arrivals: 7.5.2013

Practice days: 8. – 11.5.2013

Practice venue: School hall - 12 competition tables

Technical meeting: 7.5.2013 at 9 p.m. in the hotel Wellness Park

Opening ceremony: 8.5.2013 at sports hall

Competition days: 8. – 11.5.2013

Competition hours: May 8 09.00 - 22.00
May 9 09.00 - 13.00 15.00 - 22.00
May 10 09.00 - 22.00
May 11 11.00 - 17.00

Closing ceremony: 11.5.2013 at the hotel Wellness Park

Departures: 12.5.2013

Medal ceremonies: During the closing ceremony.

Participants: Players from ARG, AUS, AUT, BEL, CRO, CZE, DEN, EGY, ESP, FIN, FRA, GBR, GER, HKG, HUN, IRL, ISR, ITA, JOR, MAC, MAS, NED, NOR, POL, ROU, RUS, SLO, SRB, SUI, SVK, SWE, TUR, UKR, USA, VEN.

Women:	80
Men:	183
Other:	120

Total:	383

Classification: There was no classification, only observation.

Organizing committee:

President:	Emil MURI
Technical Director	Gorazd VECKO
Project Manager	Spela ROZMAN
Manager	Joze OKOREN
Transport	Ales LETONJA
Finance	Peter DOLENC
Competition and Training Hall	Darko KOJADINOVIC
Ball Boys and Girls Leader	Sabina VECKO
PR	Drago PERKO

Officials:

Technical Delegate	Wim KIVITS NED
Deputy Technical Delegate	Dragan RAKIC CRO
Referee	Matija KRNC SLO
Deputy Referee	Gerhard SCHNABEL GER
Deputy Referee	Gai VIDMAR SLO

Umpires: from AUT (2), BUL (3), CRO (13), HUN (4), NED (1), SRB (8), SVK (4), SLO (19)

Racket control: A team controlled rackets every day. There was a voluntary control and a control at random during the competition.

Total controls	309
Voluntary	89 (2 failed)
During competition	220 (2 failed)

Medical services: A doctor and nurses was situated into the field of play to be able to attend any injure or need. Also a ambulance. These were made available by the army.

Repair wheelchair service: Wheelchair repair service was available at the competition venue daily

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

Evaluation:

Accommodation: very good

Transport: very good, without any problems

Sport equipment: good, ITTF and ITTF PTTD approved

Informations: good informations

Referee: good and professional work

Deputy referees: good work

Umpires: good work

Computer man: good work

Racket control: good work

We would like to thank PARALYMPIC COMMITTEE OF SLOVENIA for all the help and very wellorganized tournament.

Special thanks to: Gorazd, Spela, Matija and **all volunteers**

Many Thanks to my deputy technical delegate: DRAGAN RAKIC

This tournament was organised very well.

Technical Delagate:

Wim Kivits NED