[image: image1.png]o

—
Para Table Tennis

International Table Tennis Federation

Application to host the
ITTF World Para-Table Tennis Championships

The ITTF invites applications to host Para-Table Tennis World Championships for 2014 including class singles, open singles and team events.

Procedures:

· If you are interested in applying to host the PTT World Championships, you must submit a detailed application covering all the points appearing in this document and addressing the items appearing in the PTT Technical Regulations for the World Championships. Your application should also respect the rules and regulations of the ITTF PTT as they appear in the ITTF PTT Handbooks relating to World Championships.

· Your completed detailed application must be addressed to the ITTF Renens/Lausanne Office, Chemin de la Roche, 11 Renens 1020, Switzerland, by airmail or by fax: +41 21 340 70 99, or by e-mail attachment: jserra@ittf.com
· Please contact the Renens/Lausanne office by phone to ensure that your application has been received (Tel.: +41 21 340 7090)

· The deadline to apply for the 2014 ITTF PTT WORLD CHAMPIONSHIPS is 30 June 2010.
· You should propose a date for the 2014 PTT WC for a period of 10 days in the course of 2014 taking into account other major events which may be scheduled for Para-Table Tennis or for your proposed venue.
· For these World Championships, free hospitality requirements are according to the current regulations set out in the PTT Handbook, the ITTF Handbook and other relevant directives and technical leaflets.

ITTF – March 2010.

International Table Tennis Federation

Application to host

The ITTF World Para-Table Tennis Championships

Please ensure that all of the following items are covered in detail in your application and also address all the items related to the ITTF PTT World Championships appearing in the ITTF and PTT Handbooks.

1.
Motivation and concept

Motivation

1.1.
What are your principal motivations and objectives for hosting the ITTF Para-Table Tennis World Championship (PTT WC)?

Concept

1.2
How do you envisage the organisation of the PTT WC in your country including organising committee structure, relationship between the national association and the NPC?

2.
Political support

2.1
What is the status of support for your project by national, regional, local government and city authorities?
2.2.
Visa requirements:
2.2.1. Will admission be possible for all players, umpires, spectators, press and officials of the ITTF and member Associations?

2.2.2 Will visas be granted without charge?

2.2.3 Do you expect any special difficulties with regard to visitors from any country?

2.2.4 Will glue be imported without any problems?

2.2.5 Will appointed personnel be able to work in your country without any problems?

2.2.6 Have you consulted your Government on the above questions?

2.2.7 Are you able to provide a written guarantee from the appropriate government authority ensuring that visas will be provided to all participants?

2.3
Health certifications

2.3.1
What health certifications (inoculations, etc.) are required?

2.3.2
By all visitors to your country?

2.3.3
By visitors from certain countries?

2.3.4
Please indicate other recommended health precautions which may need to be taken.
Please provide copies of support letters regarding items 2.1 and 2.2

3.
General Infrastructure

3.1
Provide a map indicating your general infrastructure and distances: airport system, motorway and transport systems, sport venue/s, hotel/s and Congress hall for the Assembly etc.

3.1.1
Which is the main international airport you intend to use for the PTT WC?

3.1.2
Which is the main railway station you intend to use for the PTT WC?
4.
Sports Infrastructure

4.1
Proposed dates
4.1.1
Give as many details as possible of the proposed day-by-day programme including arrival and departure dates, classification, referees’ briefing and draw, Assembly etc.
4.2
Place

4.2.1
Name of city or town proposed

4.2.2
Name of stadium/s or hall/s

4.2.3
Address/es

4.3
How many spectators can the main playing hall accommodate?

4.3.1
How many spectators can the main playing hall accommodate?

4.3.2
How many spectators can the second playing hall accommodate?

4.3.3
Are all playing areas accessible?

4.3.4
What prices will you charge for admission tickets?

4.4
Describe the facilities available for

4.4.1
Competition (for each hall)
4.4.2
Area (square metres)

4.4.3
Lighting (Lux)

4.4.4
Floor

4.4.5
Air conditioning

4.4.6
Classification areas

4.4.7
TD office
4.4.8
Restaurant area

4.4.9
Gluing area

4.4.10
Racket testing
4.4.11
Ball selection area
4.4.12
Other

4.5
Training area (for each hall)

4.5.1
Area (square metres)

4.5.2
Lighting (Lux)

4.5.3
Floor

4.5.4
Racket control station

4.5.5
Gluing area
4.5.6
Other

4.6
Changing & massages rooms (number, size, type)

4.6.1
Toilets – accessible to players with a disability
4.6.2
Baths/showers - accessible to players with a disability
4.6.3
Massage rooms accessible to players with a disability
4.7
Medical Services

4.7.1
First Aid
4.7.2
Massage services to teams

4.7.3
Anti-doping station – accessible to players with a disability
4.7.4
15% of the players will be tested as part of the anti-doping programme. Please confirm that you have the capacity to do this
4.8
Press Centre

4.8.1
Telephones/Fax

4.8.2
Computers

4.8.3
Information boxes

4.8.4
Photocopy machines

4.8.5
Plugs for computers

4.8.6
TV monitors

4.8.7
Press-conference room

4.9
ITTF PTT facilities

4.9.1
Can you comply with all the requirements set out in the PTT Handbook? Please give details
4.9.2
Meeting rooms (TD, classifiers, PTT committee all with internet access and furniture)
4.10
Rest areas

4.10.1
VIP/officials

4.10.2
Players

4.10.3
Umpires/Referees

4.10.4
Staff/volunteers

4.10.5
Press

4.11
Table Tennis exhibition
4.11.1
Location

4.11.2
Requirements for table tennis companies

4.12
Equipment

4.12.1
What equipment do you propose to use?

4.12.2
Will you ensure that the appropriate number of tables are accessible?

4.12.3
Would you be prepared to work with the ITTF marketing department and equipment suppliers to investigate the best deal?
5.
Logistics and experience

5.1
Accommodation and meals

Please state which hotels will be used for officials, players, umpires, press and spectators

5.1.1
Hotels and standard (within a radius of 5 km of the main competition site)

5.1.2
Number of rooms, specifying the number of accessible rooms
5.1.3
Rates

5.1.4
Where will meals be served?

- Breakfast

- Lunch

- Dinner

- What is the starting and closing time for each meal?

5.2.
Transport

5.2.1
Arrangements for accessible transport from airport to hotels and vice versa

5.2.2
Arrangements for accessible transport between hotels and playing hall

5.2.3
Proposed transport schedule
5.2.4
Specific transport

-
ITTF President - assigned car and driver

-
Executive Committee members - car pool and drivers

-
Executive Board/ITTF VIP guests/staff/PTT members - special transport pool

-
TD – assigned car and driver
5.3. Assembly Hall and meeting rooms

5.3.1. Location and description of the Assembly Hall

5.3.2. Capacity

5.3.3. Screen and projector

5.3.4. PA system and microphones

5.3.5. Availability of meeting rooms for committee and other meetings (location and type)
5.4
Experience

5.4.1.
What experience have you had in hosting sports events, table tennis events and Para-Table Tennis events? Please list the events over the last ten years indicating dates

5.4.2
What experience have you had in hosting sports events and working with a large number of volunteers?

6. Television and sponsorship

6.1 Television (TV-function - Host broadcast function)
The ITTF hopes for daily TV-coverage of 1 or 2 tables at the PTT World Championships and this is integrally linked to sponsorship opportunities.

6.1.
Will your application have support of domestic TV?

If "Yes"

6.1.1. Would the support of domestic TV be from "public" TV-networks (terrestrial), from satellite and cable networks (sports channels etc.) in terms of production and airtime? Or will a private production company provide footage to the main broadcasters?

6.1.2. How many hours of domestic TV-coverage do you estimate for your Championships to be televised within your country?

6.1.3. Have any of your domestic partners broadcast/produced a table tennis or Para-Table Tennis event before with a "full" TV-production i.e. with minimum seven (7) cameras on the main table, provision for "live" TV-coverage etc.? If "yes", which event?

6.1.4. Will you consider the domestic TV-rights (which belong to your Federation) and the entire TV-function as an INCOME or an EXPENSE for the Championships?

6.1.5. The international TV rights belong to the ITTF. The ITTF will provide 80% of the revenue to your Federation (organising committee) and you must arrange for the availability of “live” coverage of the event for each day of the Championships to provide a “feed” to the international TV rights holders.

If "No" to 6.1

6.1.6 How will you secure the "host broadcast" function in a satisfactory way?

6.1.7 How will your Federation get the necessary attention from the media to stage a World Championship without domestic TV-coverage?

6.2 Sponsorship

In connection with your application, SPONSORSHIP will be another very important part in terms of REVENUES to the Championships.

In order to get maximum revenues from the Championships, could you please address the following questions in your application:

6.2.1
Does your application (or your Federation) have sponsors who actually have COMMITTED to support your application? i.e. does your application already have revenues attached to the Bid?

6.2.2
How would your Federation secure the necessary funding for the Championships? Please provide approximate figures in percentage (%) of below sources of income:

Sponsorship:

_____%

Government support:

_____%

Municipality & city:

_____%

Entry fees:

_____%
Ticket sales:

_____%
Miscellaneous:

_____%

Total:

100%

6.2.3
Will your Federation secure sponsorship on its own or will it work with a partner agency? If your Federation will work with an agency to find the necessary funding, would you consider the ITTF as your partner agency?

In the past, the ITTF has been involved in finding the Title sponsor and made bids for Equipment Sponsors on behalf of the Hosting Federation.

6.2.4 Would your "bid" have problems with a Title sponsor?
6.3 Please indicate whether you intend to webcast the PTT WC.

6.4 Please confirm that you will develop a website for the Championships.

7. Finance
7.1 Describe how and by whom your candidature will be financed

7.2 How much will you charge per day for accommodation, meals and accreditation of participants?

7.3 What financial commitment have you obtained from your national, regional or local government and city authorities?

7.4 In addition to TV and sponsoring revenues, what other revenues would you be able to generate? Please indicate source and estimated amount.

7.5 Please confirm the support from your National Anti-Doping Organisation for the anti-doping programme.

8. Other

Please provide any other information, with as much detail as possible, that may help your application bid.

It is understood that if we are granted the right to host the PTT WC we will fulfil our obligations according to the ITTF and PTT Rules and Regulations related to the event as well as according to the ITTF Directives for that purpose.

We understand that the current Directives are provided as a guide only and are subject to change and modifications.

It is also understood that the final obligations of the organizer will be contained in the form of a contract and Directives to be signed by the ITTF and the Organizer.
Signed by:

On behalf of the Table Tennis Association of _______________________

8

