


**INTERNATIONAL TABLE TENNIS
FEDERATION
PARA TABLE TENNIS**

TECHNICAL DELEGATE REPORT

Name of Tournament : Corex Slovakia Open 2018

Name of responsible Federation : Slovak Sports Association for Disabled
Benediktiha 5, Bratislava, Slovakia

Ranking Factor Applied for: 40

Name of Chairman of Organizing Committee: Jan Riapos- SVK

Dates of play: 3 – 6 May 2018

Name of Technical Delegate : Milana Krmelj – SLO

Name of Deputy Technical Delegate : Omar Refaat – EGY

Report submitted to ITTF PTT: 16. May 2018

Accommodation :

Double Tree by Hilton, Trnavska cesta 27 A, Bratislava, 500 m distance


Hotel Lindner, Metodova 5, Bratislava – About 10 minutes to the venue by the official transport every 30 minutes

Both Hotel used for participant, staff and officials. Hotels are excellent and good accessible for wheelchair users.

Hotel Set , Kalinčiaková 29 a, Bratislava, near venue

WI FI was free and worked very well.

Hotel Nivy used for umpires. It was 1000 m distance from the Venue and it was good.

Accreditation:

They gave a bag with information, T-shirt, , accreditation to all players, officials and umpires.

Accreditaon point in Hotel Double Tree by Hilton

Plan hall


Meals:

Breakfast at each hotel.

Lunch and dinner for all participants were in Double Tree by Hilton. The quality was excellent.

On the first floor


on the ground floor

Water :

At the venue at eight places free and enough


Transport:

Transport between airports Vienna – AUT and Bratislava - SVK to Hotels was well organized. A shuttle was organized between both Hotels (Lindner and Double Tree by Hilton) and venue every 30 minutes.


Venue :

National Tennis Centrum, Prikopova 6, Bratislava


Two main halls were big. There were 10 tables for standing on the first floor and 10 tables for wheelchair on the ground floor


Left – main hall for wheelchair , right – main hall for standing players

Two training halls were in the same hall. There were 10 tables for wheelchair and 10 tables for standing players.


Left – wheelcher training hall, right – standing training hall

The main hall and the trening hall were together, for standing players on first floor and for wheelcher on ground floor


-Lighting was good : cca 800 lux, no day light

Call Area :

There were two separate call area in all tournament. One for standing on first floor and one for wheelchair on the ground floor.

Standing Call Area


Wheelchair Call Area


-Spectator seats : aprox.2000 in hall for wheelchair, hall for standing was no spectator seats, just a few chairs


-Referees and officials table : in front of competition tables in both hall


- Computers table : at the Call Area for standing players

- officials areas – T.D. and Referee have a room in the second floor in the hall, very good.


Information:

Meeting room at the Hotell Double Tree by Hilton was very good.


At the Technical meeting all Teams Leadres and Coaches received all information about Tournament.

At the Umpires briefing all umpires received all instructions about Tournament.
(system of play, draw, meals, water,racket control, classification, field of play,.)

The information presented by:

- Tournament organizer Mr. Tomas Varga
 - Referee Mr.Francesco Nuzzo
 - Technical delgate Mrs. Milana Krmelj
- in both meetings.

Racket control :

no official racket control , just Call Area procedures from the umpires

Clasification:

We have just observation all the tournament

Medical :

all the time in the Venue we had a doctor. Ambulance car was waiting all the time


Internet access :

all teams, officials received a password for WI FI connection.

Toilets :


There were enough toilets in the hall. Enough of them were accessible for wheelchair


Info desk and pigeon boxes :

was very good. The organisers updated all the time


Equipments :

- Tables 20 Butterfly in main Hall, 20 Butterfly for training, all approved by ITTF

- Net Butterfly


- Balls Suxaufa three stars white
- Umpires table Butterfly


- Scoreboards Butterfly
- Towel boxes Butterfly
- Surroundings Butterfly
- Floor – tennis green floor in both main halls and in both training halls


Shopping center Butterfly

Umpires:

- CRO 1, HUN 5, THA 1, ROU 1, SRB 3, ITA 1, POL 6, CZE 10, SLO 2, SVK 32
- TOTAL : UMPIRE 62 : 14 WOMEN AND 48 MEN

Umpires room in the hall


Ball boys:


Enough for all days, and they worked very good

Mechanical service :


It was in the hall all the time

Competition days: Competition days:

- 02.05. 2018 - Arrival day
- 03.05. 2018 - Umpires briefing in the Hotel Duble Tree Hilton
- Technical meeting in the Hotel Duble Tree Hilton
- 04.05.2018 - Single event, qualification groups
- 04.05.2018 - Single event final matches
- Medal ceremony in the afternoon
- Team event
- 04.05.2018 - Team event
- 06.05.2018 - Team event final matches
- Medal ceremony in the evening together with banquet
- 07.05.2018 - Departure day

Competition hour : from 09 a.m to 7.00 p.m. – all on schedull

Number of participant:

- Players : 72 Female , 176 Male
- Coaches : 9 Female, 55 Male
- Team Leaders : 4 Female, 4 Male
- Support Staff : 9 Female, 16 Male

TOTAL PARTICIPANT 345

Medal Ceremonial for Single event


Evening party last night- banquet and Medal Ceremonial for Team event


Officials:

TD: Milana Krmelj – SLO

Deputy TD : Omar Refaat – EGY

Referee : Francesco Nuzzo - ITA

Deputy referee: Matija Krnc – SLO

Peter Bohumsky – CZE

Assistent Referee – Marian Bistričan – SVK

Boris Račko - SVK

Classifiers : Željko Čop - CRO

Computer person : one for first day, other days were two persons

Evaluation:

- Results : all went very good. The results were on the info desk all the time.
- There was no live streaming during the competition
- Transport : very good
- Sport equipment : good, ITTF and ITTF PTT approved
- floor was not taraflex
- Accommodation, Meals, Water : very good
- Information : very good
- Referees Team, Organisation Team : Very good
- Umpires: good, different level
- Computer man : good
- Racket control : no official Racket control is not acceptable

We would like to thank Slovak Sports Association for the Disabled, Slovak table tennis Association, Slovak Paralympic Committee for all the help. It was very well organised tournament. We would like to thank Mr. Tomas Varga, Mr. Jan Riapos, Martin Čapla, all officials, staff and volunteers for their great work.

I take this opportunity to express my sincere thanks to Referee teams Mr. Francesco Nuzzo, Peter Bohumsky, Matija Krnc, deputy TD Mr. Omar Refaat to their great work.

Technical Delegate

Milana Krmelj - SLO