

ITTF PTTD

Technical Delegate report

Name of Tournament: Lignano Master Open 2016

Ranking Factor : 40

Name of Responsible Federation: Italian Table Tennis Federation (FITET)

Name of Chairman of Organising Committee:

LUCA RIZZOLI

Dates of Play:

17-20 February 2016

Name of Technical Delegate:

Wim Kivits NED
Ela Madejska POL (Dep)
Davide Scazzieri ITA (Dep)

Transport

Transport between airports Venezia Marco Polo and Venezia Treviso to Lignano was well organized. Between the hotels and the hall with small vans if needed.

Accreditation:

All delegations received a welcome bag which included general information, water coupons and a nice T-shirt

Accommodation:

All players and officials were staying at Villaggio Turistico Sportivo EFA-GETUR, in hotels Alle Vele, Villa Primavera, Sole & Mare and Santa Maria close to the venues, accommodation was good. The hotels are full accessible for wheelchair players.

Hotel Santa Maria

Hotel Alle Vele

Hotel Sole & Mare

Meals:

Breakfast in each hotel. Lunch and dinner in hotel Alle Vele and Sole & Mare. Services was good. Water was provided for everybody.

Venue:

Sports Hall
Ge. Tur.
Training halls
were in the
same hall.

Lightning: good approx. 900 lux, no day light

Spectator seats: approx. 2000

Referees and officials table: in front of competition tables

Computer's table: at the referee desk.

Meeting room: hotel Alle Vele first floor

Medical and Physician: all the time on the venue.

Internet access: Internet connection was possible, password was necessary.

Toilets: enough.

The results were posted on the information board.

Mechanical service: it was on call service

Equipment:

Hall: very good,
Tables: 16 Butterfly Centrefold 25 (blue) for competition and 12 for training , all approved by ITTF
Net/posts: Butterfly approved by ITTF
Balls: Xushaofa *** white approved by ITTF
Scorers: Butterfly approved by ITTF
Towel boxes: Butterfly
Surroundings: Butterfly
Floor: Wood/Tarraflex and linoleum in training halls.

Umpires:

International ITTF PTT
and National TTA
Umpires
39 umpires from 8
countries
Croatia 4, Italy 19,
Serbia 5, Turkey 3,
England 1, Japan 2,
Germany 1, Romania 1,
and Slovenia 3.

Competition days:

16.2.2016 Technical meeting, Umpires briefing.
17-18.2.2016 Single Event and Medal ceremony for singles.
19-20.2.2014 Team Event and Medal ceremony for Teams
Competition hours: from 9am till 19pm.

Number of participants:

196 players from 31 countries (65 women and 131 men) and staff.

Officials:

TD: Wim Kivits (NED)
Deputy TD's: Ela Madejska (POL) , Davide Scazzieri (ITA)
Referees: Tina Crotta (GRE)
Deputy Referees: Albert Rooijmans (NED), Sergio Turco (ITA)
Computer people: Michaele Piccolo, Gianbeppe Cuatto, Massimo de Giorgi (ITA)
Racket control: Ingrid Rooijmans (NED) and Renzo Bertotto (ITA)

Ball boys/girls:

Every day approximately 50 boys and girls were at the venue from three different schools nearby. They worked very good.

Meetings:

A Technical meeting was held on 16th of February in the first floor at hotel Alle Vele. Organizers gave general information and draws and timetable for Singles Event for the first day of competition to delegations.

The draw for the teams event was held on the 18th February, when all team lists were confirmed.

Also umpire meeting was held before the Technical meeting, and there were general information and entering the field of play procedure instructions.

Racket control:

They did racket controls during the whole tournament

Classification:

There was no classification, in Factor 40, only observation.

Water:

Water was free available during the tournament for players, staff and volunteers.

Competition:

The schedule was good. The matches always ended in the early evening at an acceptable time.

Press and promotion:

During the tournament, results were regularly published on the information board and given to coaches. It was also published on the web 3 times/day. There was a live stream of one table.

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 website.

Ceremonies:

No opening and closing ceremony was held. Medals ceremony for the singles and teams after the last finals.

Organizing committee:

LUCA RIZZOLI	FITET PARALYMPIC DEPT. MANAGER
GIUSEPPE VELLA	TOURNAMENT DIRECTOR
DANIELA SCILLATO	ACCREDITATION AND ADMINISTRATION
RICHARD COLAMEDICI	ADMINISTRATIVE SECRETARY
EVA ROCCATO	VOLUNTEERS COORDINATOR
ANDREA MASSIMIANI	DOCTOR
AMBULANCE	CROCE ROSSA
DOMENICO VALLORINI	PHOTOGRAPHER

Evaluation:

- Playing halls: Sporthall Ge Tur, excellent.
 - Transport: very good organized form both Airports to Lignano and back, without any problems
 - Sport equipment: good, ITTF and ITTF PTTD approved
 - Information's: good information's at the info board, pigeon boxes
 - Referee: very good
 - Deputy referees: normal
 - Umpires: good/poor, in difference level as usually.
 - Computer man: good
 - Racket control: good
 - Medal presentation: good
-
- We would like to thank Italian Table Tennis Federation and Italian Paralympics Committee for all the help and very well organized tournament

Technical Delegate: Wim Kivits
Deputy TD: Ela Madejska POL
Deputy TD: Davide Scazzieri ITA

Thanks Pepe Vella and crew