

INTERNATIONAL TABLE TENNIS FEDERATION
PARA TABLE TENNIS

TECHNICAL DELEGATE
REPORT

Name of Tournament: 2012 Copa Tango X

Ranking Factor: 20

Name of Responsible Vitaliano BRANDOLI

**Name of Chairman of
Organising Committee:** Vitaliano BRANDOLI

Name of Technical Delegate: Ramon ORTEGA MONTES ESP

**Report submitted to IPC
and IPTTC the:** July 10, 2012

Airport: Pistarini Buenos Aires Int. Airport and Aeroparque Jorge Newbery – 40 and 10 minutes from the hotels

Accommodation:

	<p>Cristal Palace Hotel accommodation for players, coaches, delegates, medical staff and other officials Number of rooms: 52 Accessibility: good in the hotel's public areas. Width of entrance door: 80 cm. Width of bathroom door: 70 cm. (it is taken out) Step or doors to shower: none. Bath or shower or combined: bath only. Taps or levers: taps.</p>
	<p>Hotel Pedraza accommodation for players, coaches, delegates and other officials Number of rooms : 18 Accessibility: good in the hotel's public areas. Width of entrance door: 80 cm. Width of bathroom door: 80 cm. (rolling door) Step or doors to shower: none. Bath or shower or combined: bath only. Taps or levers: taps. Free internet: yes http://www.hotelpedraza.com.ar</p>
	<p>CENARD accommodation for players, coaches, delegates and other officials</p>

Transport from / to airport / Hotel /Venue:

The organizer uses council city bus adapted to people with disabilities with special ramps, which was working well.

Also they had some minivans for wheelchairs users and some for standing.

For all the days of the competition, the transport started at 8:00.

There was a time schedule for the transport and it was announcement in Hotels and in the venue

The transport runs very good with helpful drivers and volunteers to help the players.

Venue: CENARD GYMNASIUM LEON NAJNUDEL

Crisologo Larralde 1050

Buenos Aires

Playing hall:

Only one hall with wooden floor, with 14 tables (8 wheelchairs + 6 standing)

Training hall:

There were 4 tables on wooden floor.

Lighting: Suitable about 1000 LUX
Rest rooms: No rest rooms for players or officials

Meals:

- Lunch and dinner served in the CENARD.
The first days with all people eating at the same time, we had a problem of waiting time before being served specially because there are a lot of people at the same time from different sports at the CENARD. Problem partially resolved going earlier to have lunch.
- Breakfast at the hotels

Water: Water was available during whole tournament – there was a fountain of 20 liters –.

Referee table: In the playing hall.

Deputy Referee: In the playing hall.

Computer staff: At the office.

Classification: At the same venue but different building, two rooms (the VIP and another one).

Medical service: Doctor Team presented all the time at the center as the Medical Service. But also a doctor from the Association many times around.

Wheelchair service: It was done by one person of the OC or if not possible, bringing the wheelchairs to the shop to be repaired.

Officials' room: One office for Referees, TD, Classifiers, OC secretary, director and others.

VIP room: No VIP room.

Umpires: No changing or restroom for umpires.

ARG 23, BRA 2, CHI 1, PAR 1, URU 2, VEN 1, in total 30 Umpires.

Umpires were on very different levels (6 IU and a lot of national or local umpires – 24).

Most of the times, the matches were umpired by teams of two umpires.

Equipment:

Tables: 16 DHS T 1223, Blue – 8 wheelchairs´ accessible, ITTF approved

Scorers: DHS, ITTF approved

Towel Boxes: baskets

Net/Post: DHS P104/106, ITTF approved

Surroundings: Local

Balls: DHSS40 *** white.

Program:

- June 27 Playing days June 28 – 30, 2012.
Draw for individual event made by Referee and TD.
Team leaders meeting at 18:00.
Umpires meeting at 19:00.
- June 28 Start of competition for Singles events. Second stage and Finals of Singles.
- June 29 Teams Events, first rounds.
- June 30 Second Stage and Finals of Team Events. Victories ceremonies.

Competition hours:

June	28	2012	9:30 – 19:10
June	29	2012	9:30 – 19:30
June	30	2012	9:30 - 17:00

Number of Participants:

Men	80
Women	19
Leaders-coaches-staff	32
Together	131

Players from 10 countries were participating at the tournament.

PAM Region: ARG, BRA, CHI, COL, ECU, PER, URU, VEN.
AS Region: THA, TPE

Transport: It work without problems and on time schedule during the competitions and from/to the airport (with only some punctual exceptions)

Meeting: There were the meetings for team leaders and umpires without problems

Results: It was done a course to know how to run the Dr Wu program with 8 participants. The results system was working very well as well as the results into the results´ board.

Photo service: It was well covered by a photographer. There were problems to send the results due to the low level of internet line. There was also a media person in charge of taking the quotes of players and coaches for the ITTF website, articles were giving in Spanish and English. Good work.

Officials:

Technical Delegate:	Mr. Ramon Ortega-Montes (Moncho)	ESP
Referee:	Mr. Gabriel LEVISMAN	ARG
Deputy Referees:	Mr. Edwin BAUTISTA	COL
	Mr. Victor TICACAL	ARG
Classifier:	Ms. Iris SERRANO	VEN
	Ms. Alejandra GABAGLIO	ARG
Field of Play Manager:	Daniel PACHECO	ARG
Accommodation Manager:	Laura PAGOLA	ARG
Transportation Manager:	Alejandro LEVERONI	ARG
General Secretary:	Liliana DIEZ	ARG
Webmaster:	Luis Omar PERDIGUERO	ARG
Media Reporter:	Mariel BRANDOLI	ARG

Medical services: A medical service was at the CENARD for any call.

Wheelchair service: Done by a person of the OC on call.

Ball boys: There were enough people from one close school to do this job.

Articles at International websites:

ITTF page:

1. http://www.ittf.com/ front_page/ittf_full_story1.asp?ID=28366&Category=General&Competition_ID=&
2. http://www.ittf.com/ front_page/ittf_full_story1.asp?ID=28386&Category=General&Competition_ID=&
3. http://www.ittf.com/ front_page/ittf_full_story1.asp?ID=28398&Category=General&Competition_ID=&

• Evaluation

- | | |
|--------------------|------------|
| 1) Accommodation | Good. |
| 2) Transport | Very good. |
| 3) Meals | Good. |
| 4) Venue | Good. |
| 5) Training hall | Very good. |
| 6) Tables | Very good. |
| 7) Referee | Good. |
| 8) Deputy Referees | Good. |
| 9) Photo Service | Good. |
| 10) Media Reporter | Good. |

Congratulation for a very well organized tournament.

The OC was very flexible and friendly and the atmosphere was good.

Many Thanks to all, for their help in this successful tournament.

Ramon Ortega-Montes (Moncho)