

***INTERNATIONAL TENNIS TABLE FEDERATION
PARA TABLE TENNIS DIVISION***

TECHNICAL DELEGATE REPORT

RITTO Junior and Romanian

Name of Tournament:

International Para TT Championships

Ranking Factor Applied for:

20

Name of Responsible Federation:

**Lamont Sports Club and Little People
Association**

Name of Tournament Organizers:

**Mrs. Anca Chereches,
Sally Wood Lamont, Elisabeta
Vuscan, Petru Ifrosa**

Dates of Play:

**June 19 – 22, 2016
June 23 – 26, 2016**

Name of Technical Delegate:

Constantina CROTTA GRE

Name of Deputy TD:

Dave COCHRANE GBR

Report submitted to ITTF PTTD:

12 July, 2016

Airport: Avram Iancu International Airport Cluj – around 20 min distance from the hotels by mini bus

Railway station: Cluj Napoca train station around 20 min distance from the hotels by mini bus

Accreditation: No accreditation, only check in at the hotels.

Accommodation: The accommodation was organized in 3 good hotels, Hotel Premier, Hotel Hampton Hilton, and Hotel Golden Tulip Ana Dome

Hotel Premier

Hotel Hampton Hilton

Hotel Golden Tulip Ana Dome

Distance between Hotels and Venue: Hotel Hampton and Ana Dome 10 minutes by car, Premier Hotel 10 min walking distance.

Transportation: Shuttle buses start 7:30am from hotels and then every hour
Every 60 minutes half past the hour from sports venue to hotels. This was
displayed at each hotel.

Meals: All meals were served at the hotels from 19th -22nd June. From 23rd to 25th June Hot
& Cold Packed Lunch at sports venue in tent outside entrance

Venue: Sala Horea Demian, Cluj-Napoca Romania

Fully accessible for wheelchair users. Next to venue entrance was a Café / Bar.

Floor: Parquet Wood

Lighting: Approx. 650 Lux over tables

Referee and TD Table: Close to the playing area in the hall

Spectator Seating: 2000 seats available with a good view of the playing area.

Equipment:

Tables: 14 tables Donic blue all wheelchair accessible, (8 for standings, 6 for wheelchairs)

Nets: Donic

Balls: Donic *** White (Plastic)

Scoreboards and Umpire's tables: Donic

Towel boxes: Donic

Surrounds: Donic

Practice Tables: 4 Butterfly Octet Tables in separate hall
Not sufficient for 170 players.

Changing rooms: 3 for men and 1 for women – 4 wheelchair accessible toilets in total

Water: Several water machines were available
throughout the hall, call area and offices.

Call Area: Arranged at the entrance of the hall, very spacious.

Other services:

- Computer center, print service and staff were situated upstairs in office with a volunteer
- Wi-Fi Internet available to everyone at hotels and venue.
- Reserved area for the ball pickers in an area of spectators' seats.

- **Results Service:** Elisabeta & Anca inputting results in office assisted by a volunteer

- **Gluing area:** Outside the venue.
- **Medical service:** Available everyday throughout the tournament. Ambulance present.

- **Information Board:** At edge of the call area next to main entrance.

Competition days:

19th June	Junior Arrivals for classification
20th June	Junior Classification and other Junior arrivals all day. Draw for Junior Tournament. Technical Meeting 20:00.
21st June	Junior singles event and classification for Senior event.
22nd June	Junior singles event completion and medal presentation. Arrivals for Senior event and practice day. Draw for Singles Event. Technical meeting 20:00.
23rd June	Departures for Junior players only. Senior Singles Events and Draw for Team Event.
24th June	Completion of singles events. Team events.
25th June	Completion of Team events and Medal presentation ceremony.
26th June	Departures.

Meetings:

There was a **technical meeting** at the Golden Tulip hotel at 20:00 on 20th June for the Ritto Junior Tournament where the draw for the first competition day and all necessary information were given to the team leaders. Another technical meeting at the Golden Tulip Hotel was held on 22nd June for the Open Ritto Tournament where the draw for the Single events, the team composition form and all the useful information were given too. The **umpires' briefing** for the Ritto junior tournament was held in the venue on 21st June before the start of the competition and for the Open Ritto tournament at the Sport hotel on 22nd June at 18:00.

Participants Ritto Junior Tournament

Players from 11 nations were present.

(CHI, GBR, GRE, JPN, NED, NOR, POL, ROU, RUS, THA, USA)

Male ♂ : **36**

Female ♀ : **5**

Staff: **24**

Total: **65**

Participants Open Ritto Tournament

Players from 31 nations were present.

(ARG, AUT, BLR, BRA, BUL, CHI, FRA, GBR, GER, GRE, ISR, ITA, JPN, KAZ, KOR, LIB, MNE, NED, NOR, POL, ROU, RUS, SRB, SUI, SVK, SWE, THA, UKR, USA, PHI)

Male ♂ : 137

Female ♀ : 33

Staff: 65

Total: 235

Officials:

Technical Delegate: Constantina CROTTA (GRE)

Deputy Technical Delegate: Dave COCHRANE (ENG)

Referee: Jacky SIMON (FRA)

Deputy Referee: Mirko BUDENCEVIC (SRB)

Classifiers: Lisa LUNDELL (SWE)

Alexander WIETESKA (POL)

Umpires: 38 International and National umpires from 5 countries

Ball Boys / Girls: Always enough present and very efficient.

Volunteers: Always very helpful and friendly.

Classification: At the Sportiv Lamont club 10 minutes by taxi from venue. Both classifiers made an excellent work. 33 players were classified.

http://www.ipttc.org/classification/pcf/2016/PCF_2016_Cluj.pdf

Competition: Both events run very well although the high temperature and in a great atmosphere. There was an excellent cooperation among organizers, officials, team leaders and players.

Results: During the tournament results were regularly published on the information board near the entry of the playing hall, also updated more than 3 times a day on the IPTTC website and in Facebook.

Photo service: A professional photographer Dizzy FILIPESKU was in the venue during the whole tournament taking photos of the players and sent them to Ian Marshall in order to published them.

Articles to ITTF Website:

All the articles published by Ian Marshall on the ITTF website:

http://www.ittf.com/front_Page/ittf_full_story1.asp?ID=44814&Category=para&Competition_ID=&

http://www.ittf.com/front_Page/ittf_full_story1.asp?ID=44815&Category=para&Competition_ID=&

http://www.ittf.com/front_Page/ittf_full_story1.asp?ID=44834&Category=para&Competition_ID=&

http://www.ittf.com/front_page/ittf_full_story1.asp?ID=44849

http://www.ittf.com/front_Page/ittf_full_story1.asp?ID=44866&Category=para&Competition_ID=&

http://www.ittf.com/front_Page/ittf_full_story1.asp?ID=44882&Category=para&Competition_ID=&

Ceremonies:

The **Opening Ceremony** was held on the venue on 23rd June with the presence of the Mayor of Cluj Napoca. Briefly speeches were made by the Mayor followed by Sally Lamont, the Technical Delegate and Shazzad Rizvi President of the Little People Volunteer Association. The Mayor demonstrated and his table tennis skills by playing against two of the youngest players in a very warm atmosphere.

The **Medal ceremony for Ritto Junior Tournament** was held in the Hall after the completion of the Junior event. The **Medal ceremony** for both singles and team events for Ritto Open Tournament was held in the Hall after the completion of the events.

Organizing Committee:

Tournament Director:

Finance and IT:

Results Service:

Volunteer Co-ordinator:

Equipment:

Sally Wood-Lamont

Aileen Wood

Elisabeta Serbanescu & Ileana Aciu

Oana Rusu / Shazzad Rizvi

Anca Chereches

Evaluation:

Accommodations:	Very Good
Transport:	Sufficient
Meals:	Very good quality but sometimes not sufficient quantity
Venue:	Good
Sport equipment:	Good, all ITTF approved
Light in the hall:	Good
Information:	Good, both on the information board and in IPTTC website
Referee Team:	Very good
Computer person:	Very good
Medal presentation:	Good

CONCLUSION

Due to the valuable help and experience of the organizers the Ritto Junior and the Open Ritto Tournament were organized very well and all were satisfied.

I take this opportunity to express my sincere thanks to the organizing committee, officials, staffs and volunteers for their great work.

A special thanks to Sally, Aileen, Anca, Elisabeta and Ileana for their help and support.

**Constantina CROTTA – GRE
Technical Delegate**